2010 ## Comprehensive Annual Financial Report For the year ended December 31, 2010 # LAFOUR CHE feeding & fueling America ## PARISH GOVERNMENT Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and where appropriate, at the office of the pansh clerk of court. Release Date 7 20 11 LAFOURCHE PARISH GOVERNMENT THIBODAUX, LOUISIANA ## COMPREHENSIVE ANNUAL FINANCIAL REPORT For The Year Ended December 31, 2010 The Lafourche Parish Government Thibodaux, Louisiana Finance Department Ryan Friedlander, Director #### LAFOURCHE PARISH GOVERNMENT TABLE OF CONTENTS | · | Statement
Schedule | Page
Numb <u>er</u> | |---|-----------------------|------------------------| | INTRODUCTORY SECTION | | | | LETTER OF TRANSMITTAL | | 7 | | CERTIFICATE OF ACHIEVEMENT FOR EXCELLENCE IN FINANCIAL REPORTING | | 17 | | PRINCIPAL OFFICIALS ORGANIZATIONAL CHARTS | | 19
20 | | ORGANIZATIONAL CHARTS | | 20 | | FINANCIAL SECTION | | | | INDEPENDENT AUDITOR'S REPORT | | 23 | | MANAGEMENT'S DISCUSSION & ANALYSIS | | 25 | | BASIC FINANCIAL STATEMENTS: | | | | Government-Wide Financial Statements (GWFS) | | | | Statement of Net Assets | Α | 39 | | Statement of Activities | В | 40 | | Fund Financial Statements (FFS) | | | | Governmental Funds: | | | | Balance Sheet | С | 42 | | Reconciliation of the Governmental Funds Balance Sheet (FFS) | | , | | to the Statement of Net Assets (GWFS) | D | 45 | | Statement of Revenues, Expenditures, and Changes in Fund Balances | E | 46 | | Reconciliation of the Governmental Funds Statement of Revenues, | | | | Expenditures and Changes In Fund Balance (FFS) to the | | | | Statement of Activities (GWFS) | F | 48 | | Proprietary Funds: | | | | Statement of Net Assets | G | 49 | | Statement of Revenues, Expenses, and Changes In Net Assets | Н | 50 | | Statement of Cash Flows | l | 51 | | Discretely Presented Component Units: | | | | Combining Statement of Net Assets | J | 52 | | Combining Statement of Activities | K | 58 | | NOTES TO THE FINANCIAL STATEMENTS | | 63 | | REQUIRED SUPPLEMENTAL INFORMATION | | | | Budget Comparison Schedules - Major Funds: | | | | 001 General Fund | 1.1 | 91 | | 107 Solid Waste Fund | 1.2 | 95 | | 108 Royalty Fund | 1.3 | 96 | | 119 Library Commission Fund | 1.4 | 97 | | 123 Civil Defense Fund | 1.5 | 98 | | NOTES TO THE REQUIRED SUPPLEMENTAL INFORMATION | | 99 | | COMBINING AND INDIVIDUAL FUND STATEMENTS AND SCHEDULES | | | | Non-Major Governmental Funds: | • | | | Combining Balance Sheet – by Fund Type | 2.1 | 101 | ## LAFOURCHE PARISH GOVERNMENT TABLE OF CONTENTS | | Statement/
Schedule | Page
Number | |--|------------------------|----------------| | Combining Statement of Revenue, Expenditures and Changes | | | | in Fund Balance – by Fund Type | 2.2 | 102 | | Non-Major Special Revenue Funds: | | | | Special Revenue Fund Descriptions | | 103 | | Combining Balance Sheet | 3.1 | 108 | | Combining Statement of Revenues, Expenditures and Changes | | | | in Fund Balance | 3.2 | 116 | | Schedule of Revenues, Expenditures and Changes in Fund Balance - | | | | Budget and Actual: | | | | 101 Animal Control Fund | 3.3 | 124 | | 102 Building Maintenance Fund | 3.4 | 125 | | 103 Roads & Bridges Fund | 3.5 | 126 | | 104 Drainage Maintenance Fund | 3.6 | 127 | | 105 Street Light Fund | 3.7 | 128 | | 106 Road Sales Tax District 2 | 3.8 | 129 | | 109 Board of Health Fund | 3.9 | 130 | | 110 Recreation Fund | 3.10 | 131 | | 112 Criminal Jury Fund | 3.11 | 132 | | 113 Criminal Court Fund | 3.12 | 133 | | 114 Special District 1 Fund | 3.13 | 134 | | 115 Off Duty Witness Fund | 3.14 | 135 | | 118 Planning Commission Fund | 3.15 | 136 | | 121 Drug Court - Supreme Court Fund | 3.16 | 137 | | 124 IV-D Grant Fund | 3.17 | 138 | | 126 Commission of Women Fund | 3.18 | 139 | | 127 Senior Citizen Activity Fund | 3.19 | 140 | | 128 Rededication Fund | 3.20 | 141 | | 129 Health Activity Fund | 3.21 | 142 | | 130 Head Start Fund | 3.22 | 143 | | 131 CACFP Heat Start Fund | 3.23 | 144 | | 141 CACFP - OCA Fund | 3.24 | 145 | | 142 LCAA Operating Fund | 3.25 | 146 | | 143 Weatherization Grant Fund | 3.26 | 147 | | 144 LIHEAP Grant Fund | 3.27 | 148 | | 150 CSBG Grant | 3.28 | 149 | | 154 TANF Fund | 3.29 | 150 | | 160 Road Sales Tax District A Fund | 3.30 | 151 | | 161 Road Sales Tax District 2 Fund | 3.31 | 152 | | 181 Coastal Zone Management Fund | 3.32 | 153 | | 183 Christmas Tree Program Fund | 3.33 | 154 | | 184 MMS CIAP Project | 3.34 | 155 | | 185 Beachfront Development Commission Fund | 3.35 | 156 | | 196 FEMA Acquisition Fund | 3.36 | 157 | | 197 ARRA Fund | 3.37 | 158 | | 801 BP Oil Spill Fund | 3.38 | 159 | | Non-Major Debt Service Funds: | | | | Debt Service Fund Descriptions | | 161 | | Combining Balance Sheet | 4.1 | 162 | #### LAFOURCHE PARISH GOVERNMENT TABLE OF CONTENTS | • | Statement/
Schedule | Page
<u>Number</u> | |---|------------------------|-----------------------| | Combining Statement of Revenues, Expenditures and Changes | | | | in Fund Balance | 4.2 | 164 | | Schedule of Revenues, Expenditures and Changes in Fund Balance -
Budget and Actual: | | | | 302 Sinking Fund - Cert of Indebtedness, Building Bonds, Series 1999 | 4.3 | 166 | | 311 Sinking Fund - Sales Tax Bond Series 2003 | 4.4 | 167 | | 313 Reserve Fund - Road Sales Tax District No. 3,5 & 6 | 4.5 | 168 | | 314 Sinking Fund - Road Sales Tax Districts 3, 5 & 6 | 4.6 | 169 | | 317 Sinking Fund - Consolidated Road Sales Tax District A | 4.7 | 170 | | 318 Sinking Fund - Road Sales Tax District 2 Series 2008 | 4.8 | 171 | | Non-Major Capital Project Funds: | | | | Capital Project Fund Descriptions | | 173 | | Combining Balance Sheet | 5.1 | 174 | | Combining Statement of Revenues, Expenditures and Changes | | | | in Fund Balance | 5.2 | 175 | | Schedule of Revenues, Expenditures and Changes In Fund Balance - | | | | Budget and Actual:
201 Construction Fund - Road District No. 2 | 5.3 | 176 | | 206 Construction Fund - Road Sales Tax District 3, 5 & 6 | 5.4 | 177 | | 299 Capital Projects Fund | 5.5 | 178 | | Non-Major Enterprise Funds: | | | | Enterprise Fund Descriptions | | 179 | | Combining Statement of Net Assets | 6.1 | 180 | | Combining Statement of Revenue, Expenses and Changes | 0.1 | ,00 | | in Net Assets | 6.2 | 182 | | Combining Statement of Cash Flows | 6.3 | 184 | | SUPPLEMENTARY FINANCIAL INFORMATION Schedule of Compensation paid to Parish Council Members and President | | 187 | | STATISTICAL SECTION (UNAUDITED) | | | | Financial Trends | | | | Net Assets by Component | Exhibit X-1 | 190 | | Changes in Net Assets | Exhibit X-2 | | | Fund Balances of Governmental Funds | Exhibit X-2 | | | | | | | Changes in Fund Balances of Governmental Funds | Exhibit X-4 | 198 | | Revenue Capacity Information | - 1004 - | 000 | | Tax Revenues by Source, Governmental Funds | Exhibit X-5 | | | Assessed Value and Estimated Actual Value of Property | Exhibit X-6 | | | Property Tax Rates | Exhibit X-7 | | | Principal Property Tax Payers | Exhibit X-8 | 203 | | Property Tax I evies and Collections | Evhihit Y.Q | 204 | ## LAFOURCHE PARISH GOVERNMENT TABLE OF CONTENTS | | Statement/
Schedule | Page
Numbe | |--|------------------------|---------------| | Debt Capacity Information | | | | Ratios of Outstanding Debt by Type | Exhibit X-10 | 205 | | Direct and Overlapping Governmental Activities Debt | Exhibit X-10 | 206 | | Legal Debt Margin Information | Exhibit X-11 | | | Pledged-Revenue Coverage | Exhibit X-13 | | | Demographic and Economic Information | | | | Demographic and Economic Statistics | Exhibit X-14 | 209 | | Principal Employers | Exhibit X-15 | 210 | | Operating Information | | | | Full-Time Equivalent Parish Employees | Exhibit X-16 | 211 | | Capital Asset Statistics by Function | Exhibit X-17 | 212 | | Operating Indicators by Function | Exhibit X-18 | 213 | | SINGLE AUDIT SECTION | | | | Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance With Government Auditing Standards | | 217 | | Report on Compliance With Requirements Applicable to Each Major Program And on Internal Control Over Compliance in Accordance With OMB | | | | Circular A-133 | | 219 | | Schedule of Expenditures of Federal Awards (notes included) | | 222 | | Schedule of Current Year Findings | | 225 | | Schedule of Prior Audit Findings | | 227 | ## Introductory Section # LAFOURCHE PARISH GOVERNMENT P.O. Drawer 5548 • Thibodaux, LA 70302 • Telephone 985.446.8427 Thibodaux 800.834.8832 Fax 985.446.8459 • Raceland 800.794.3160 Fax 985.537.7707 www.lafourchegov.org Charlotte A. Randolph, Parish President **Finance Department** June 30, 2011 Honorable President, Council Members and Citizens Lafourche Parish, Louisiana Ladies and Gentlemen: Pursuant to the Louisiana State Statutes and the Revised Home Rule Charter of the Parish of Lafourche, State of Louisiana (Home Rule Charter), I hereby issue the Comprehensive Annual Financial Report (CAFR) for the Lafourche Parish Government for the fiscal year ended December 31, 2010. The Finance Department of the Lafourche Parish Government prepared this report in accordance with Generally Accepted Accounting Principles (GAAP) for local governments as prescribed by the Governmental Accounting Standards Board (GASB). This report satisfies Article VI, Section 7 of the Home Rule
Charter which requires an annual financial and compliance audit of the financial statements of the Parish to include all funds and account groups representing the financial transactions of the Parish and all departments and offices. It also requires all political subdivisions of the Parish to submit their audit, compiled or reviewed reports to the Parish upon completion within six months from the end of the fiscal year. The Government Finance Officers Association of the United States and Canada (GFOA) awarded a Certificate of Achievement for Excellence in Financial Reporting to Lafourche Parish Government for its comprehensive annual financial report for the fiscal year ended December 31, 2009. This was the third consecutive year the Parish achieved this prestigious award. In order to be awarded a Certificate of Achievement, a government must publish an easily readable and efficiently organized comprehensive annual financial report. This report must satisfy both generally accepted accounting principles and applicable legal requirements. A Certificate of Achievement is valid for a period of one year only. We believe that our current comprehensive annual financial report continues to meet the Certificate of Achievement Program's requirements, and we are submitting it to the GFOA to determine its eligibility for another certificate. Responsibility for both the accuracy of the presented data and the completeness and fairness of the presentations including all disclosures rests with the Parish. We believe the data, as presented, is accurate in all material respects and represented in a manner which fairly sets forth the financial position and results of the operations of the Parish. Furthermore, we believe all disclosures necessary to enable the reader to gain an understanding of the Parish's financial activity including changes in financial position and cash flows have been included. The Parish financial statements have been audited by Stagni & Company, L.L.C., a firm of licensed certified public accountants. The goal of the independent audit was to provide reasonable assurance that the financial statements are free of material misstatement. The independent audit involved examining, on a test basis, (1) evidence supporting the amounts and the disclosures in the financial statements; (2) assessing the accounting principles used and significant estimates made by management; and (3) evaluating the overall financial statement presentation. The independent auditor concluded, based upon the audit, that there was a reasonable basis for rendering an unqualified opinion that the Lafourche Parish Primary Government's financial statements for the fiscal year ended December 31, 2010, are fairly presented in conformity with GAAP. The independent auditor's report is presented as the first document of the financial section of this report. The Parish Government is required to undergo an annual single audit in compliance with the provisions of the Single Audit Act of 1996 and the U.S. Office of Management and Budget Circular A-133, <u>Audits of States, Local Governments, and Non-Profit Organizations</u>. | Charlotte A. Randolph | Parish President | Matt Matherne | District 5 | |-----------------------|------------------|-----------------|------------| | Jerry Jones | District 1 | Lindel Toups | District 6 | | Michael Delatte | District 2 | Phillip Gouaux | District 7 | | Louis Richard | District 3 | Rodney Doucet | District 8 | | Joseph "Joe" Fertitta | District 4 | Daniel Lorraine | District 9 | Information related to this single audit includes the Schedule of Expenditures of Federal Awards, findings, recommendations, and the auditor's report on the internal control structure and compliance with applicable laws and regulations. These items are presented immediately following the **Statistical Section** of this report. GASB Statement NO. 34, entitled "Basic Financial Statements and Management's Discussion and Analysis for State and Local Governments," requires management to provide a narrative introduction, overview and analysis to accompany the Basic Financial Statements in the form of Management's Discussion and Analysis (MD&A). This letter of transmittal is designed to complement the MD&A and should be read in conjunction with it. The Lafourche Parish MD&A can be found immediately following the report of the independent auditor. #### PROFILE OF LAFOURCHE PARISH #### **History** 2007 marked the 200th anniversary of the creation of Lafourche Parish. A celebration marking the bicentennial was held on March 31, 2007, 200 years to the date the Parish was officially created. Lafourche Parish is a part of Acadiana, or French Louisiana, home of the Cajun people. The Cajuns trace their ancestry to the French-speaking Acadians who migrated from Acadia (now Nova Scotia) in the mid-18th century. Lafourche Parish gets its name from the Cajun French "La Fourche," meaning "fork," which describes how the bayou was once a descending fork of the Mississippi River. Valued for its strategic location to New Orleans, Lafourche Parish escaped most of the wanton destruction associated with the Civil War. In 1896, the United States Post Office established along Bayou Lafourche one of the first rural, free-delivery mail routes in the nation. Given the fact that most of the houses along this waterway fronted the Bayou, the postal authorities recognized the ease with which mail could be distributed. There are three municipalities in Lafourche Parish: Thibodaux, Lockport, and Golden Meadow. The city of Thibodaux, the Parish seat, was incorporated in 1830 and is the Parish's oldest municipality. The city of Lockport was incorporated in 1899. Its growth and establishment is credited to the construction of the canal and locks that facilitated the transfer of freight from Lafourche and Terrebonne parishes to New Orleans. Golden Meadow was settled before 1825, and tradition suggests the town was named for the fields of Golden Rod clustered nearby. Because of its proximity to the Gulf of Mexico, Golden Meadow is one of the centers for the state's seafood industry. #### Location/Geography Lafourche Parish is located in southeast Louisiana, approximately 58 miles southwest of New Orleans. The parish spans about 1,469 square miles of area. It is bordered by the Gulf of Mexico to its south, Terrebonne Parish to its west, Assumption Parish to its northwest, St. John and St. James Parish to its north, and St. Charles Parish and Jefferson Parish to its east. Lafourche is a parish of marshes, sandy ridges, bodies of water, and natural levees. It has an estimated population of 96,318. Thibodaux, the parish seat, has an estimated population of 15,000 and is home to Nicholls State University and the Louisiana Technical College - Lafourche campus. LA 1, the longest and oldest Louisiana highway, stretches 400 miles from the northwestern corner of Louisiana (near the Texas and Arkansas border) through Lafourche Parish along the western bank of Bayou Lafourche to the Gulf of Mexico at Grand Isle. This one highway leads to approximately 18 percent of the United States' total energy supply. The highway also serves as Main Street for communities along its route (including those in Lafourche Parish) and is referred to as the "longest street in the world." Bayou Lafourche is often used as a point of reference when giving directions. People frequently refer to a given location as "up the bayou," "down the bayou," or "across the bayou." #### Lafourche Parish Today Lafourche, also known as the "Sportsman's Paradise," boasts a natural habitat for a wide range of wildlife such as deer, nutria, alligators, local and migratory waterfowl, and wild caught Louisiana seafood often considered a national treasure. industries in Lafourche include oil and gas production, sugar refining, shipbuilding, cattle ranching, and commercial and The Parish Logo and charter fishing. Slogan, "Feeding and Fueling America," captures the attributes of the Parish and emphasizes the importance of Lafourche Parish in a more global perspective. #### **Profile of Government** Lafourche Parish is governed under a Home Rule Charter form of government. In November 2004, the voters of the Parish adopted the Revised Home Rule Charter of the Parish of Lafourche, Louisiana which is made up of the Executive Branch (President/Administrative) and the Legislative Branch (Council). The elected Parish President serves as the leader of the Executive Branch of the Parish Government. The Legislative Branch is the elected Parish Council and is composed of nine district representatives. Both the Parish President and the Council serve four-year terms. There are three incorporated municipalities in Lafourche Parish: Thibodaux (parish seat), Lockport, and Golden Meadow. For the year ended December 31, 2010, the Parish President appointed department heads, subject to the Lafourche Parish Council's approval, for the following major departments and serve at the discretion of the Parish President: Administration **Grants & Economic Development** Coastal Zone Management Finance & Purchasing Parks & Recreation **Human Resources** **Public Works** **Community Services** #### **Parish Employees** The parish employs over 500 workers. Through the "WOW" (Wonderful Outstanding Worker) recognition program, employees nominate and award each other for exemplary work. Nominations are submitted to a committee of peers for review. Awards are given for employee of the month and outstanding workers. These employees are acknowledged at the Council meetings each month. All employees of the month are eligible for employee of the year. The employee of the year was awarded to Ms. Gwen Chapman, the Receptionist for Mathews Government Complex, has worked for the Parish for over a year. #### REPORTING ENTITY A determination of the financial reporting entity to be included in this CAFR is made through the application of criteria established by the Governmental
Accounting Standards Board (GASB) Statements 14 and 34. A complete explanation of the financial reporting entity is included in the Summary of Significant Accounting Policies in the notes to the Financial Statements. This CAFR includes the financial activities of the Primary Government and its component units. The Parish provides a full range of services including general government, public safety, planning, sustainability, public health, public recreation and culture, and support to agencies within the Parish which provide services to the elderly, disadvantaged citizens, and the business and educational communities of the Parish. The Parish financial reporting entity consists of the following: - The Primary Government all funds under the auspices of the Parish President and Parish Council. - Legally separate component unit units of government that are legally separate from the Parish government but have a sufficiently close relationship with the government to warrant inclusion in the consolidated financial report. A listing of these component units can be found in the primary government's notes to financial statements. #### **MAJOR INITIATIVES** #### Roads, Bridges, Pump Stations, and Drainage Projects Continuous improvements and maintenance of roads, highways, bridges, pump stations, and drainage remain top priorities of Lafourche Parish Government. Maintenance contracts totaling \$260,000 in Road Sales Tax District A, and \$1,400,000 in Road Sales Tax District 2 were awarded in 2010. Laurel Valley Road Phase I in Council District 2 is complete. \$7,000,000 was spent on roadway and drainage improvements in Road Sales Tax District 2. Tiger Drive in Council District 1 was resurfaced in 2010. The Parish also continued installing speed controlling devices in various areas across the Parish. The Cote Blanche bridge in Cut Off received a major overhaul in 2010. A new barge and aprons were installed in 2010. The Cut Off Lift Bridge received electrical motor repairs along with replacement of an electrical relay switch. Both of these bridges are located in Council District 8. The Valentine Bridge in Council District 7 received structural component repairs in 2010. In 2010, improvements were completed at both West Camelia and Leighton pump stations in Council District 1. Morvant pump station in Council District 2 was repaired in 2010 along with Clotilda pump station in Council District 6. Replacement of the Pointe-Aux-Chenes pump station in Council District 5 also took place in 2010. Numerous drainage projects transpired in 2010. Council District 2 drainage improvement projects included work performed at Manchestor Manor, Waverly and Leighton Canals, and Tregre and Midway drainage ditches. Abby and Abigail drainage ditches in Council District 3 were cleared to improve drainage. In 2010, Hollywood Canal in Council District 5 was dug to improve drainage in the area. In 2010, the Department of Public Works diligently dug and cleared various drainage ditches and outfall canals throughout the Parish to provide optimal drainage to the citizens of Lafourche Parish. T. Baker Smith was awarded the contract for the Parish's Master Drainage Plan. #### **Levee Projects** In an ongoing effort to protect the assets of Lafourche Parish citizens, the Parish undertook many levee projects in 2010. These projects included completion of Alidore Community's levee system in Council District 6, completion of Bayou Bouef and Kraemer's levee systems in Council District 2, Choupic levee system's culverts and gates in Council District 2, and completion of Bobcat levee system in Council District 4. #### Hurricanes Programs and projects assisting with the ongoing recovery from Hurricanes Katrina, Rita, Gustav, and Ike are visible throughout the Parish. Several upcoming pump station and levee projects are a direct result of Federal funding received by the Parish for damages sustained from the above storms. Please review the upcoming projects section in the **Financial Management** section for specific details. The resiliency of the citizens of Lafourche Parish is evident by the spirit exhibited during the Parish's response and recovery to all emergency situations. Special thanks to those Lafourche Parish Government employees remaining in harm's way during natural disasters to safeguard the Parish's assets and property along with assisting those citizens in need during these challenging times. #### **Buildings** In 2008, many Lafourche Parish Government employees relocated from the Barrios Building to the "old Wal-Mart" building in Mathews. In 2011, a \$3,287,600 renovation project will take place at the Mathews Government Complex providing the central part of the Parish with a modern up-to-date facility to conduct Parish business. #### **Higher Education** Lafourche Parish is home to Nicholls State University, an accredited four-year institution granting both bachelors #### **Port Fourchon** In addition, the Parish is home to Port Fourchon on the Gulf Coast. Fourchon's primary service market is domestic oil and gas exploration, drilling and production in the Gulf of Mexico. Port Fourchon is comprised of 600 developed acres which house state of the art service facilities and is in the midst of its 700-acre northern expansion which will double the port's size and further accommodate the industry's growing needs. The strategic location of Port Fourchon makes it a cost effective location for companies servicing the offshore industry. In addition to supply boats and tugboats, the port location is also convenient for the repair and maintenance of mobile rigs. Currently Port Fourchon services over 75% of the Gulf of Mexico deepwater oil production. It is projected that the port will service 44% of pending future deepwater plans and over half of all offshore drilling in the Central Gulf over the next 30 years. It is also the land base for Louisiana Offshore Oil Port (LOOP), the nation's only superport. #### **LOOP (Louisiana Offshore Oil Port)** LOOP transports approximately one million barrels of foreign oil per day and approximately 300,000 barrels of domestic crude from the Gulf of Mexico Outer Continental Shelf (OCS). In 2005, 1.2 million barrels of imported oil was transported by LOOP. Of the 165 plus current and pending deepwater projects that have been identified to date, 50% are using or plan to use Port Fourchon as its service base. The discovery of new prospects is growing at a rate of 17% per year. #### Leonard Miller, Jr. Airport The close proximity of the South Lafourche Leonard Miller, Jr. Airport to Port Fourchon makes it the airport of choice for both business and recreational travel to South Louisiana. This general aviation airport sits on 359 acres in Galliano, Louisiana, and is surrounded by 1,200 acres of commission-owned property slated for industrial development. The airport has a 5,000-foot runway with expansion plans for a 6,500-foot runway with a full parallel taxiway to accommodate large jet aircraft. #### LA 1 (Louisiana Highway 1) Gateway to the Gulf Nearly 10,000 vehicles a day travel the southernmost portion of Louisiana Highway 1 (LA 1) and is considered an over-burdened two-lane highway continuously threatened by coastal erosion and often inundated with water during inclement weather. LA 1 is the only means of land access to the following: (1) Port Fourchon services approximately 18% of our national domestic and imported oil and gas; and (2) Louisiana Offshore Oil Port (LOOP) handles approximately 15% of the U.S. imported crude oil with connected pipelines to 50% of the U.S. refinery capacity. The increase in the volume of tonnage transferred at Port Fourchon parallels with the increase in truck traffic. Recent truck traffic studies show over 1,000 trucks per day travel in and out of Port Fourchon. In addition, LA 1 is the hurricane evacuation route for residents of southern Lafourche Parish and Grand Isle as well as 6,000 oil and gas employees working off Louisiana's coastline. Recognizing in 2001 that LA 1 is extremely significant to both the nation's energy supply and generates billions of dollars in OCS revenues, the U. S. Congress named this critical energy infrastructure to the federal list of "high priority corridors." This designation puts LA 1 in an impressive class of only 44 such transportation arteries in the nation. Large to U.S. 90 Abertate Route 2 Large to U.S. 90 Abertate Route 2 Interace The LA 1 project is to be designed so that it can be constructed using "end-on" type construction methods whenever possible to protect our sensitive wetlands and marshes. Phased construction will allow the portions of the project to be constructed as funding is available. In March of 2006, state highway officials, elected leaders, and members of the LA 1 Coalition celebrated the start of construction on a new Leeville elevated highway. Funding sources are revenue from bond proceeds as well as a Federal highway loan. Local industry and community residents will service these debts by paying highway tolls to access the new highway for the next thirty years; however, significant funding is still needed to make a safer, more reliable and secure LA 1 a reality. #### **Tourism** Since 1998, tourism in the Parish has increased by an annual average of 15%. Currently, the Parish is in the process of developing the Bayou Lafourche Corridor as a recreation and economic development initiative. During the months of April and May, Lafourche Parish is a favored destination for avid bird watchers. Offering visitors great food and close proximity to the Gulf of Mexico, Lafourche Parish provides a destination unlike any other. #### FINANCIAL MANAGEMENT #### **Internal Controls and Budgetary Control** The system of internal control is designed to provide reasonable, but not absolute, assurance that GAAP objectives are met. The concept of reasonable assurance recognizes the following: 1) the cost of control should not exceed the benefits
likely to be derived; and 2) the evaluation of costs and benefits requires estimates and judgments by management. All internal control evaluations occur within this framework and are believed to adequately safeguard assets and provide reasonable assurance of proper recording of financial transactions. The Parish uses a computerized financial accounting system that includes a system of internal accounting controls. The Finance Department is responsible for providing all centralized Parish financial services including financial accounting, reporting and budgeting, payroll, accounts payable disbursement functions, cash and investment management, debt management, purchasing, and contract administration. The Finance Director is appointed by the Parish President and confirmed by the Council. The Director of Finance serves at the discretion of the Parish President. The objective of budgetary controls is to ensure compliance with legal provisions in the annual appropriated budget approved by the Parish Council. In accordance with Article VI of the <u>Home Rule Charter</u>, the annual operating budget is proposed by the Parish President and enacted by the Parish Council after public discussion. Subsequent intra-departmental budget transfers must be approved by the Parish President. Inter-departmental transfers and any increase or decrease in total appropriations must be approved by the Parish Council. Management control for the operating budget is maintained at the fund and department level. Budgetary control is maintained by the encumbrance of appropriations with purchase orders prior to their release to vendors. Purchase orders exceeding appropriated balances are not released unless additional appropriations are made available. The primary responsibility for fiscal analysis of budget to actual expense or revenue and overall program fiscal standing rests jointly with the department operating the program along with the fund accountant assigned to assist the department in monitoring its budget. As demonstrated by the statements and schedules included in the Parish's 2009 CAFR, the Parish continues to meet its responsibilities for sound financial management. #### Cash Management The Parish's investment policy is to minimize credit and market risk while maintaining a competitive portfolio yield. With the exception of the 2008 Road Bond proceeds, all Parish cash balances are invested in the Louisiana Asset Management Pool (LAMP). The year 2010 generated LAMP interest earnings of \$41,741.95 with an average investment rate of 0.17%. The year 2009 generated LAMP interest earnings of \$96,441 with an average investment rate of 0.38%. The year 2008 generated LAMP interest earnings of \$682,912 with an average investment rate of 2.38%. The year 2007 generated LAMP interest earnings of \$1,672,390 with an average investment rate of 4.9%. #### Local Economy Education, banking, healthcare, farming, oil and gas production, oilfield service and supply, shipbuilding, sugar refining, tourism, and charter and commercial fishing are the main industries supporting the Parish's economy. It is estimated that shipbuilding is responsible for 35,000 jobs in the state. There are a number of shippards in Lafourche Parish including Bollinger Shippards and North American Shipbuilding with both companies being awarded contracts to provide vessels to both the Defense Department and Department of Homeland Security. Despite the recent national trend of high unemployment, Lafourche Parish has maintained an unemployment rate much lower than the national level. The Deepwater Horizon explosion and the Federal Government's moratorium on deepwater drilling are tough obstacles to overcome. Despite these challenges, the resiliency of the citizens of Lafourche Parish along with businesses committed to maintaining operations in the Parish yields a bright economic future for Lafourche Parish. #### 2010 Major Accomplishments - Road Sales Tax District 2 roadway and drainage projects totaling \$7,000,000. - Awarding and commencement of \$40,000,000 in Community Development Block Grants and Hazard Mitigation Funds. - Laurel Valley Road Phase I completion. - Alidore Community's levee system completion. - Bayou Bouef and Kraemer levee systems completed. - Tiger Drive resurfacing. - Choupic levee system's culverts and gates installed. - Bobcat levee system completed. - Morvant, West Camelia, and Leighton pump stations upgraded. - Hero's Park walking track completed along with relocation of softball field #2. - · Larousse Boat Launch refurbished as well as cementing of wharfs and walkways. #### **Upcoming Projects** - Mathews Government Complex renovations - Parr and Larose pump stations improvements - Laurel Valley Road Phase II - Cut Off/Pointe-Aux-Chenes levee - LA 308 levee/seawall improvements - Replacement of Jessie Dufrene pump station - Company Canal dredging along with installation of new pump station - Twin Oaks drainage project - Raceland Ag Center - Des Allemands Breakwater/bulkhead System - District 1 of 12 and 2 of 12 pump stations improvements - Golden Meadow Town Hall multi-purpose facility enhancements - SLEC business incubator - Dugas Canal drainage improvements - Lockport/Company Canal south bank levee lift - Westside drainage improvements - North Choupic drainage improvements - Delta Woods drainage improvements - Affordable Rental Housing #### Long Term Financial Planning On a monthly basis, critical factors such as the Parish's revenue streams, economic, and demographic growth factors are reviewed and analyzed to forecast future revenue and expenses of the Parish. The goal is to develop a strategic plan providing essential services and infrastructure for Lafourche Parish in conjunction with planning for anticipated growth and financing for both future capital improvements and asset maintenance. Preserving and improving all Parish capital assets and property are top priorities of the Parish and are reviewed frequently to ensure the Parish is utilizing tax dollars at a high level. Continued considerations are given for road improvements along with projects addressing drainage, flood protection, and coastal erosion. On an annual basis, planning the undertaking of capital projects, purchasing capital assets, and repairing and maintaining Parish assets and property are part of a five-year plan to put Lafourche Parish Government in a position to provide optimal services with the best equipment throughout the Parish. #### **One-Time Revenue Sources** In May of 2010, Lafourche Parish Government received \$1,000,000 from British Petroleum. These funds may be used for expenses directly related to both the response and recovery of the Deepwater Horizon explosion. #### **ACKNOWLEDGMENTS** We wish to express our appreciation to all departments of the Parish who assisted and contributed to the preparation of this report. Special thanks for a job well done to the staff of the Finance and Purchasing Department. Team members are Chastity Himel, Accounting Manager; Sonya Ockman, Accountant II; Renita Jackson, Accountant II; Connie Duet, Accountant II; Victoria Lovell, Accountant II; Brittany Ponvelle, Accountant II; Tara LeBlanc, Purchasing Specialist I; Faye Morvant, Accountant I; and Kathy Grabert, Accounting/Purchasing Clerk III. Each of these individuals performs daily job duties to ensure sound financial practices are followed and maintained. Without their hard work and dedicated efforts, successful completion of this report would be impossible. Finally, we acknowledge the dedication and perseverance of Parish President Charlotte A. Randolph. Her tireless efforts representing Lafourche Parish at local, state, and national levels are an inspiration to all who call Lafourche Parish home. We also wish to acknowledge the hard work of the Lafourche Parish Council Members, Department Heads and Managers, all Lafourche Government employees, and citizens of Lafourche Parish. Your support in maintaining Lafourche Parish Government's goal of excellence and transparency in all aspects of financial management is greatly appreciated. Respectfully submitted, Ryan C Friedlander Director of Finance ## Certificate of Achievement for Excellence in Financial Reporting Presented to ## Lafourche Parish Government Louisiana For its Comprehensive Annual Financial Report for the Fiscal Year Ended December 31, 2009 A Certificate of Achievement for Excellence in Financial Reporting is presented by the Government Finance Officers Association of the United States and Canada to government units and public employee retirement systems whose comprehensive annual financial reports (CAFRs) achieve the highest standards in government accounting and financial reporting. #### Randolph Administration Resilient. Resourceful. Restorative. Lafourche Parish residents have endured hurricanes, an oil spill, a recession and a potential river flood in recent years. Yet we remain strong, ready for the next challenge and prepared for the next opportunity to achieve more. This attitude has allowed Lafourche Parish to continue to move forward through adversity and to ensure that those who have suffered from the disaster are not forgotten. This attitude is also reflected in those who work for parish government, as they continue to provide the services residents of our parish expect and deserve. Improved drainage, roads, hurricane protection, recreation, senior services, and other quality of life issues continue to be our focus. Millions of dollars in grants will build new pump stations and assist in restoring our coast. Lafourche Parish is poised to enter 2012 with the anticipation of more good things to come. #### 2010 Lafourche Parish Council (Front Row, L to R) Phillip Gouaux, Council District 7 Michael Delatte, Council District 2, Chairman Charlotte Randolph, Parish President Matt Matherne, Council District 5 Rodney Doucet, Council District 8 (Back Row, L to R) Louis Richard, Council District 3 Jerry
Jones, Council District 1, Vice-Chairman Joe Fertitta, Council District 4 Daniel Lorraine, Council District 9 Lindel Toups, Council District 6 ### Parish of Lafourche Organizational Chart Primary Government ## Parish of Lafourche Organizational Chart Department of Finance ## Financial Section ## LAFOURCHE Feeding & fueling America PARISH GOVERNMENT ### STAGNI & COMPANY, LLC **CERTIFIED PUBLIC ACCOUNTANTS & CONSULTANTS** #### INDEPENDENT AUDITOR'S REPORT To the President and Members of the Lafourche Parish Council Thibodaux, Louisiana We have audited the accompanying financial statements of the governmental activities, the business-type activities, the aggregate discretely presented component units, each major fund, and the aggregate remaining fund information of the Parish of Lafourche, Louisiana (the "Parish"), as of and for the year ended December 31, 2010, which collectively comprise basic financial statements, as listed in the table of contents. These financial statements are the responsibility of the Parish's management. Our responsibility is to express an opinion on these financial statements based on our audit. We did not audit the financial statements of Fire Protection District No. 3, Hospital Service District No. 1, Hospital Service District No. 2, Hospital Service District No. 3, Home Mortgage Authority, Housing Authority, Juvenile Justice Commission, Communications District, Drainage District No. 1, Tourist Commission, LAT Workforce Investment Board, Inc., and Ambulance Service District No. 1, which represent 79 percent, 83 percent, and 93 percent, respectively, of the assets, net assets, and revenues of the Lafourche Parish component units. Those financial statements were audited by other auditors whose report thereon has been furnished to us, and our opinion is based on the report of the other auditors. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit and the report of other auditors provide a reasonable basis for our opinions. In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activities, the aggregate discretely presented component units, each major fund, and the aggregate remaining fund information of the Lafourche Parish Council as of December 31, 2010, and the respective changes in financial position and cash flows, where applicable, for the year then ended in conformity with accounting principles generally accepted in the United States of America. MEMBERS:AICPA · LCPA To the President and Members of the Lafourche Parish Council Page 2 of 2 In accordance with Government Auditing Standards, we have also issued a report dated June 21, 2011 on our consideration of the Parish's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and important for assessing the results of our audit. Accounting principles generally accepted in the United States of America require that the management's discussion and analysis and budgetary comparison schedules be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We and the other auditors have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management regarding the methods preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. Our audit was conducted for the purpose of forming an opinion on the financial statements that collectively comprise the basic financial statements as a whole. The Introductory Section, Combining and Individual Fund Financial Statements and Schedules, Supplementary Financial Information Schedule, and Statistical Section (UNAUDITED) are presented for purposes of additional analysis and are not a required part of the basic financial statements. The accompanying Schedule of Expenditures of Federal Awards is presented for purposes of additional analysis as required by U.S. Office of Management and Budget Circular A-133. Audits of States, Local Governments, and Non-Profit Organizations, and is also not a required part of the basic financial statements. The Combining and Individual Fund Financial Statements and Schedules, Schedule of Compensation Paid to Council Members and Parish President and the Schedule of Expenditures of Federal Awards are the responsibility of management and were derived from and relate directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied by us and the other auditors in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, based on our audit and the report of other auditors, the information is fairly stated in all material respects in relation to the basic financial statements taken as a whole. The Introductory Section, Certain Supplemental Financial Information Schedules marked "Unaudited" and Statistical Tables have not been subjected to the auditing procedures applied in the audit of the basic financial statements and, accordingly, we express no opinion on them. Stagni & Company Thibodaux, Louisiana June 21, 2011 STAGNI & COMPANY, LLC MANAGEMENT'S DISCUSSION AND ANALYSIS December 31, 2010 As financial management of the Lafourche Parish Government (the Parish), we offer readers of this financial statement an overview and analysis of the financial activities of the Lafourche Parish Government. This narrative is designed to assist the reader in focusing on significant financial issues, identify changes in the government's financial position, identify any material deviations from the approved budget documents, and identify individual fund issues or concerns. The Management's Discussion and Analysis (MD&A) is designed to focus on the current year's activities, resulting changes, and currently known facts. It should be read in conjunction with the Letter of Transmittal and the financial statements. #### **FINANCIAL HIGHLIGHTS** - Assets of the primary government exceeded its liabilities at the close of the year by \$86,070,169 (net assets). Of this amount \$27,505,727 may be used to meet the government's ongoing obligations to citizens and creditors and is considered unrestricted. - The primary government's total net assets increased by \$2,741,799. Governmental activities net assets increased by \$2,972,693 while business-type activities decreased by \$230,894. - At the end of the year governmental funds reported combined ending fund balances of \$45,127,217, a decrease of \$5,194,727 in comparison with the prior year. The beginning net assets were restated (decreased) by \$381,725 for adjustments made for changes in estimated liabilities and receivables in the Civil Defense Fund and other non-major governmental funds. Approximately 80% of the total fund balance or \$36,115 million, is available for spending and is considered unreserved. #### **OVERVIEW OF THE FINANCIAL STATEMENTS** With the implementation of Governmental Accounting Standards Board (GASB) Statement 34 the presentation of financial statements has been greatly changed. The new statements focus on the government as a whole (government-wide financial statements) and the major individual funds (fund financial statements). Both perspectives allow the reader to address relevant questions, broaden a basis for comparison and should enhance accountability. Government-Wide Financial Statements (GWFS) – The GWFS are designed to be similar to those of private sector businesses in that all governmental and business-type activities are consolidated into columns that add to a total for the primary government. The statements combine all governmental funds current financial resources with capital assets
and long-term obligations. Also presented in the GWFS is a total column for the business-type activities of the primary government. All component unit agencies issue separate statements. The Statement of Net Assets presents information on all assets and liabilities, with the difference between the reported as net assets. Over time, changes in net assets may serve as a useful indicator of whether the financial position is improving or deteriorating. The Statement of Activities presents information on how the net assets changed during the year. All changes in net assets are reported as soon as the underlying event giving rise to the change occurs, regardless of the timing of the related cash flows. Thus, revenues and expenses are reported in this statement for some items that will result in cash flows only in future fiscal period. For example, earned but unused vacation leave results in cash flows for future periods. The focus of the Statement of Activities is on both the gross and net cost of various activities that are funded by general tax and other revenues. This is intended to summarize information and simplify the analysis of the cost of various governmental services and/or subsidy to various business-type activities. The governmental activities reflect the basic services including general government services (executive, legislative, judicial), public safety (public health, emergency preparedness, communications, detention center), public works (solid waste treatment and street and road maintenance), community services (mosquito control and animal control), conservation and development (social programs), culture and recreation (library and athletics), and intergovernmental. MANAGEMENT'S DISCUSSION AND ANALYSIS December 31, 2010 These services are financed primarily with taxes. The business type activities reflect private sector type operations (sewer utilities) where the fee for service typically covers all or most of the cost of operations, including depreciation. **Fund Financial Statements (FFS)** – A fund is a grouping of related accounts that is used to maintain control over resources that have been segregated for specific activities or objectives. Traditional users of governmental financial statements will find the fund financial statements presentation more familiar. The focus is now on major funds, rather than generic fund types. - Governmental Funds are used to account for essentially the same functions reported as governmental activities in the GWFS. The Major Fund presentation is presented on a modified accrual basis. Unlike the GWFS, governmental FFS focus on near-term outflows of spendable resources, as well as on balances of spendable resources available at the end of the year. Such information may be useful in evaluating a government's current financing requirements. - Proprietary Funds encompass both enterprise and internal service funds on the FFS. Enterprise funds are used to report the same functions presented as business-type activities in the GWFS. Internal service funds are an accounting device used to accumulate and allocate costs internally among the various functions. The Parish uses an internal service fund to account for the self insurance of worker's compensation. Because these services predominantly benefit governmental rather than business-type functions, they have been included within the governmental activities section in the GWFS. FFS also allow the Parish to present **fiduciary** funds. While these funds represent a trust responsibility, these assets are restricted in purpose ad do not represent discretionary assets of the government. Therefore, these assets are not presented as part of the GWFS. While the total column on the proprietary FFS for enterprise funds is the same as the business-type column at the GWFS, the governmental major funds total column requires reconciliation because of the different measurement focus that is reflected on the page following each statement. The flow of current financial resources will reflect bond proceeds and the inter-fund transfers as other financing sources and will show capital expenditures and bond principal payments as expenditures. The reconciliation will eliminate these transactions and incorporate the capital assets and long-term obligations into the Governmental Activities column in the GWFS **Notes to the Financial Statements –** The notes provide additional information that is essential to a full understanding of the data provided in the GWFS and FFS. The notes to the financial statements are a required part of the basic financial statements. Other Information – In addition to the basic financial statements and accompanying notes, this report also presents certain required supplementary information concerning major fund budgetary comparisons. The Schedule of Compensation Paid to Parish Council and President is also required supplementary information. The combining statements in connection with the non-major governmental and proprietary funds are presented immediately following the required supplementary information. Certain other supplementary financial information can be found in this report – such as the schedule of federal awards. MANAGEMENT'S DISCUSSION AND ANALYSIS December 31, 2010 #### FINANCIAL ANALYSIS The Statements of Net Assets includes all of the assets and liabilities and provides information about the nature and amount of investments in resources and the obligations to creditors. This statement provides the basis for evaluating the capital structure and assessing the liquidity and financial flexibility of the Parish. To begin our analysis, a condensed summary of the Statement of Net Assets is presented in the following table: #### Condensed Statement of Net Assets December 31, 2009 and 2010 (in millions) | | 2009 | | | | 2010 | | | | | | |---------------------|-----------|-----------|------------|----------|------|------------|----|------------|------------|--| | | Business- | | | | | Business- | | | | | | | | ernmental | . 74 - | | | vernmental | | Туре | 41 | | | | P | ctivities | Activities | Total | | Activities | A | ctivities | Total | | | Assets: | | | | | | | | | | | | Current and Other | \$ | 59.795 | \$ 0.009 | \$59.803 | \$ | 51.963 | \$ | 0.013 | \$51.976 | | | Capital | | 70.179 | 3.225 | 73.405 | | 75.998 | | 3.020 | 79.018 | | | Total | | 129.974 | 3.234 | 133.208 | | 127.961 | | 3.033 | 130.994 | | | Liabilities: | | | | | | | | | | | | Current | | 7.612 | 0.259 | 7.871 | | 5.238 | | 0.255 | 5.493 | | | Long-Term | | 42.042 | | 42.042 | | 39.431 | | - _ | 39.431 | | | Total | | 49.654 | 0.259 | 49.913 | - | 44.669 | | 0.255 | 44.924 | | | Net Assets: | | | | | | | | | | | | Invested in Capital | | | | | | | | | | | | Assets, Net | | 48.259 | 3.225 | 51.484 | | 48.363 | | 3.020 | 51.383 | | | Restricted | | 12.781 | - | 12.781 | | 7.181 | | - | 7.181 | | | Unrestricted | | 19.280 | (0.251) | 19.029 | | 27.749 | | (0.243) | 27.506 | | | Total | \$ | 80.320 | \$ 2.974 | \$83.294 | \$ | 83.293 | \$ | 2.777 | \$86.070 | | In 2010, \$51.4 million of the total net assets reflects the investment in capital assets (land, buildings, infrastructure, machinery and equipment) less any related outstanding debt used to acquire those assets. The Parish uses these capital assets to provide services to citizens; consequently, these assets are not available for future spending. Another \$4.7 million of the net assets is restricted for debt service and \$2.5 million for capital projects. MANAGEMENT'S DISCUSSION AND ANALYSIS December 31, 2010 The following depicts the composition of total net assets for 2010 and 2009: MANAGEMENT'S DISCUSSION AND ANALYSIS December 31, 2010 The table following provides a summary of the changes in net assets: Condensed Statement of Changes in Net Assets For the Year Ended December 31, 2009 and 2010 (in millions) | | | 2009 | · | 2010 | | | | |----------------------------------|----------------------------|---------------------------------|----------|----------------------------|---------------------------------|-----------|--| | , | Governmental
Activities | Business-
Type
Activities | Total | Governmental
Activities | Business-
Type
Activities | Total | | | Revenues: | | | | | | | | | Program Revenue: | | | | | | | | | Charges for Services | \$3.369 | \$0.102 | \$3.471 | \$3.484 | \$0.183 | \$3.667 | | | Operating Grants | 12.346 | - | 12.346 | 18.075 | - | 18.075 | | | Capital Grants | 3.349 | - | 3.349 | 3.349 | - | 3.349 | | | General Revenue: | | | - | | | - | | | Taxes | 32.527 | - | 32.527 | 34.941 | - | 34.941 | | | Unrestricted Grants | . 0.112 | - | 0.112 | 0.112 | - | 0.112 | | | Interest | 0.155 | - | 0.155 | 0.150 | - | 0.150 | | | Miscellaneous | 0.345 | | 0.345 | 2.381 | | 2.381 | | | | 52.203 | 0.102 | 52.305 | 62.492 | 0.183 | 62.675 | | | Expenses: | | | | | | | | | General Government | 7.613 | - | 7.613 | 8.080 | - | 8.080 | | | Public Safety | 8.608 | _ | 8.608 | 9.634 | - | 9.634 | | | Public Works | 23.207 | - | 23.207 | 22.149 | - | 22.149 | | | Sewer | - | 0.362 | 0.362 | - | 0.414 | 0.414 | | | Community Services | 8.415 | - | 8.415 | 13.112 | - | 13.112 | | | Culture and Recreation | 4.267 | _ | 4.267 | 4.844 | - | 4.844 | | | Interest | 1.810 | _ | 1.810 | 1.700 | - | 1.700 | | | | 53.920 | 0.362 | 54.282 | 59.519 | 0.414 | 59.933 | | | Increase (Decrease) | (1.717) | (0.260) | (1.977) | 2.973 | (0.231) | 2.742 | | | Net Assets - Beginning, Restated | 82.037 | 3.234 | 85.271 | 80.320 | 3.008 | 83.328 | | | Net Assets - Ending | \$80.320 | \$2.974 | \$83.294 | \$83.293 | \$2.777 | \$ 86.070 | | | - | | | | | | | | MANAGEMENT'S DISCUSSION AND ANALYSIS December 31, 2010 Net assets increased by \$2.7 million during 2010. Total revenues increased by approximately \$10 million while total expenses increased by approximately \$5.7 million. The major increases and decreases were in governmental activities in the
following areas: Operating grants received increased substantially by 22%. Taxes – ad valorem, sales, and other increased over \$2 million or 9%. Miscellaneous revenues also increased over \$2 million. Included in miscellaneous revenues is \$1 million received from BP Oil Company due to the oil spill in the Gulf of Mexico in 2010. Total expenditures for all activities increased by \$5.7 million or 22% from the prior year. General government, public safety, public works, and culture and recreational expenditures all remained relatively stable compared to the prior year. Community services activities increased by 18% due to significant additional amounts spent in the planning commission, weatherization projects, the TANF grant, and the CIAP grant. **Business Type Activities** – nets assets decreased by over \$200,000. The beginning balance was restated by \$33,733 for capital assets added for the addition of the Sewer District No. 2 Fund. Charges for sewer services were approximately \$183,000 and expenses to operate this service were \$414,000. MANAGEMENT'S DISCUSSION AND ANALYSIS December 31, 2010 ### FINANCIAL ANALYSIS OF THE GOVERNMENTAL FUNDS #### Governmental Funds: The focus of the Parish's governmental funds is to provide information on near-term inflows, outflows, and balances of spendable resources. Such information is useful in assessing the financing requirement. In particular, unreserved fund balance may serve as a useful measure of a government's net resources available for spending. The primary government governmental funds reported combined ending fund balances of \$45,127,217 a decrease of \$5,194,727 from the prior year. Certain balances in the total are *reserved* to indicate that it is not available for new spending due to commitments to: - Liquidate contracts and commitments of the prior period of \$2,489,380 (mainly in the Road Sales Tax District No. 2 Construction – capital project fund) or, - Payment of debt service of approximately \$4,691,878 or, - Prepaid assets and insurance of \$672,529. The General Fund, the main operating fund, ended the year with an unreserved fund balance of \$1,158,409. Other major funds that reported unreserved fund balance were: - The Solid Waste Fund of \$1,553,952; - The Royalty Fund of \$5,670,787; - The Library Commission Fund of \$12,030,018; and - The Civil Defense Fund of \$622,365. The non-major governmental funds also had unreserved fund balance of \$16,227,899 from Special Revenue Funds. Other highlights of the Major Governmental Funds were: General Fund – experienced an excess of expenditures over revenues of \$459,494 before transfers. The net change in fund balance for the year in General Fund was \$690,885 Some of the significant changes and reasons for that change are highlighted below: - Total revenues increased slightly by less than 5% for additional state grants received. - The planning and zoning department incurred an additional \$135,000 for personnel services, professional services and operating supplies with the restructuring of this office. - The public safety divisions incurred a significant increase of over \$650,000 with additional costs for personnel, professional, and operating services. Solid Waste Fund – experienced an excess of expenditures over revenues of \$460,521. Revenues decreased by over \$540,000 because of a decrease in sales taxes collected and because FEMA Reimbursement Funds were not received as they were in the previous year. Expenditures also decreased – most of the decrease (\$450,000) occurred in operating services provided – this was a result of having a year in which additional debris/trash services were not necessary in 2010. Royalty Fund - experienced an excess of revenues over expenditures of \$2,547,717 before transfers out to other funds. Revenues increased substantially by over \$1.4 million from an increase of royalties received from the state. The only amounts expended in this fund – the same as the prior year – are to the State for the Parish's agreed upon amount to fund a portion of the LA Hwy 1 Road Project. MANAGEMENT'S DISCUSSION AND ANALYSIS December 31, 2010 Library Commission Fund - experienced an excess of expenditures over revenues of \$575,866. Revenues increased substantially by \$812,200 from an increase of ad valorem taxes received based upon the assessed millages for 2010 and over \$500,000 received from proceeds from the sale of property originally purchased for construction of the new Thibodaux Library. Expenditures also increased by over \$442,594 including more than \$320,000 in personnel expenditures for additional personnel salaries and benefits and over supply purchases increased by approximately \$111,000. Civil Defense Fund – experienced an excess of revenues over expenditures of \$746,968 before transfers out to other funds. Revenues remained relatively the same as last year, increasing slightly by approximately 1.1% Total expenditures decreased by over \$1.0 million, however capital expenditures increased by \$212,910 and the remaining decrease of \$1.1 million was from all categories in that fund but especially operating services and miscellaneous. The Capital Projects Fund - The Capital Projects Fund accounts for all non-road capital outlay projects. All projects or capital outlay expended is funded by transfers from the individual funds for which the project or capital outlay is budgeted. During the year \$8,699,031 was expended on capital projects that were funded by the respective funds. ### Proprietary Funds: Enterprise Funds - Net assets of the Sewerage Funds totaled \$3,047,619, a decrease of \$230,894 from the prior year. The Enterprise Funds had restricted fund equity of \$3,020,325 in capital assets but a fund deficit in unreserved of \$243,059. Internal Service Fund — Net assets of the Worker's Compensation Fund increased slightly from the prior year by \$118,468 to \$1,131,211. Charges for insurance received from other funds were \$462,047. Expenses amounted to \$349,079 mostly insurance premiums \$252,993. ### **GENERAL FUND BUDGETARY HIGHLIGHTS** Some of the significant budget variances were: | CATEGORY | BUDGET | ACTUAL | VARIANCE | COMMENTS | |--------------------|-------------|-------------|----------------|---| | • | | | | | | Federal Grant | \$6,173,768 | \$ 341,302 | \$ (5,832,466) | Grant funding not received as expected. | | Other State Grants | \$6,139,886 | \$ 421,177 | \$ (5,718,709) | Grant funding not received as expected. | | Public Safety | \$4,941,021 | \$2,581,848 | \$ 2,359,173 | Over anticipated professional and not enough in prisoner expenditures | | Public Works | \$1,203,317 | \$ 370,909 | \$ 832,408 | Over anticipated professional services | | Community Services | \$1,452,820 | \$ 256,255 | \$ 1,196,565 | CIAP project expenditures were over budgeted. | MANAGEMENT'S DISCUSSION AND ANALYSIS December 31, 2010 An explanation of increases and decreases in the original and final budget were: | Original Budget - Revenues Increases (Decreases) for: | \$ 6,923,396 Adjustment was necessary for: | |---|---| | Grants | 12,022,199 Grants awarded by grantor(s) and projects are ongoing | | Miscellaneous | 21,921 Additional Lease/sale of property | | Interest | (2,200) Interest rates and investments low | | Total Amendments | 12,041,920 | | Final Budget - Revenues | \$ 18,965,316 | | Original Budget - Expenditures Increases (Decreases) for: | \$ 7,912,495 | | Legislative | (2,459) Decrease in supplies to assist in expenditures related to a capital project. | | Judicial | 27,000 Increase in Employee Benefits | | Finance and Administrative | (34,600) Decrease in Other Services for Planning & Zoning restructuring. | | Property & Risk Management | 1,167 Increase in Operating Services covering costs associated with sale of property. | | Planning & Zoning | 265,600 Increase overall budget due to departmental restructuring. | | Public Safety | 3,132,401 Increase in Professional Services (grant awards). | | Public Works | 759,783 Increase in Professional Services (grant awards). | | Community Services | 1,324,115 Increase in Miscellaneous (grant awards). | | Capital Outlay | (11,000) Decrease budget due to project completion. | | Total Amendments | 5,462,007 | | Final Budget - Expenditures | \$ 13,374,502 | ### **CAPITAL ASSETS** The net book value of capital assets of governmental activities at the end of the year was \$75,998,966 (\$189,274,553 cost less \$113,275,587 of accumulated depreciation). The amount shown as Invested in capital assets, which is net of related debt related to the capitalization of those assets is \$48,362,859. MANAGEMENT'S DISCUSSION AND ANALYSIS December 31, 2010 | Governmental Activities: | 2009 | 2010 | |--|--------------|--------------| | Capital assets not being depreciated: | | | | Land | \$2,044,003 | \$1,076,269 | | Construction in progress | 14,530,079 | 17,952,017 | | | 16,574,082 | 19,028,286 | | Buildings | 21,069,291 | 30,547,209 | | Roads | 80,320,023 | 83,258,634 | | Bridges | 13,190,453 | 13,194,218 | | Improvements | 2,417,680 | 2,369,867 | | Pumps & Sewerage | 28,801,408 | 28,865,046 | | Furniture & Equipment | 7,355,315 | 4,354,290 | | Vehicles | 7,876,085 | 7,657,003 | | | 161,030,255 | 170,246,267 | | Total cost of assets | 177,604,337 | 189,274,553 | | Less accumulated depreciation for: | | | | Buildings | 4,365,044 | 5,681,126 | | Roads | 58,422,808 | 64,260,386 | | Bridges | 7,166,790 | 7,373,324 | | Improvements | 761,869 | 833,993 | | Pumps | 26,662,923 | 27,131,171 | | Furniture & Equipment | 5,214,058 | 2,939,421 | | Vehicles | 4,831,437 | 5,056,166 | | | 107,424,929 | 113,275,587 | | Net Capital Assets-Governmental Activities | \$70,179,408 | \$75,998,966 | ###
Governmental Activities -a summary of additions for capitalization of assets: | Land | \$
18,326 | |--------------------------|------------------| | Construction in progress | 8,755,958 | | Buildings | 3,738,166 | | Road projects | 281,400 | | Drainage projects | 264,715 | | Pumps & Sewerage | 63,638 | | Equipment and furniture | 478,809 | | Vehicles and equipment |
77,186 | | Total additions | \$
13,678,198 | MANAGEMENT'S DISCUSSION AND ANALYSIS December 31, 2010 Governmental Activities -a summary of deletions and adjustments: | Land | \$
(986,060) | |-------------------------------|-------------------| | Construction in progress | (5,334,020) | | Buildings | 5,739,752 | | Road projects | 2,657,211 | | Bridges | 3,765 | | Drainage projects | (312,528) | | Equipment and furniture | (3,479,834) | | Vehicles and equipment |
(296,268) | | Total deletions & adjustments | \$
(2,007,982) | Depreciation expense for governmental activities was charged to the following functions: | General Government | \$456,325 | |----------------------|-------------| | Public Safety | 273,444 | | Public Works | 7,051,842 | | Health & Community | 47,377 | | Culture & Recreation | 601,086 | | | \$8,430,034 | Business-Type Activities – The beginning balance of capital assets was restated by \$33,733 for capital assets less accumulated depreciation added to include the Sewer District No. 2 Fund. There were no additions or deletions in capital assets this year. Depreciation of \$231,249 was recognized during the year. Additional information on capital assets follows in Note 5. CAPITAL ASSETS in the financial report. ### **DEBT ADMINISTRATION** At the end of 2010 total bonded debt outstanding was \$33,540,000. The debt represents bonds secured by specified revenue sources such as the general sales tax and ad valorem taxes. Payments of bond principal made during the year were \$2,580,000. Community Disaster Loan - With Resolution 05-247, adopted October 25, 2005 the Council approved the application for participating in the Community Disaster Loan Program administered by the Federal Agency - Department of Homeland Security for aid in relief from loss of revenue from the disasters of Hurricanes Katrina and Rita. The loan - the proceeds of \$5,462,053 that were received in 2006 - is considered a promissory note and the local government must pledge collateral security. The Parish has pledged revenues for each fiscal year while any portion of the note is outstanding, after provision has been made for the payments required in connection with any outstanding bonded indebtedness. The term of the loan is 5 years but may be extended. Payments of principal and interest may be deferred until the end of the 5 year period. Interest - computed as the US Treasury rate for 5-year maturities on the date the Promissory Note is executed - accrues on the funds as they are disbursed. The Agency may cancel repayment of all or part of the loan if the revenues in the 3 fiscal years following the fiscal year of the disaster are insufficient to meet the operating budget because of disaster related revenue losses and un-reimbursed disaster related operating expenses or by Legislative Action. Currently there is legislation MANAGEMENT'S DISCUSSION AND ANALYSIS December 31, 2010 to cancel repayment of the loan and consider the funds a grant, and consequently we did not accrue interest at the end of this year. Additional information on long-term debt follows in Note 6. LONG-TERM DEBT in the financial report. ### **ECONOMIC FACTORS AND NEXT YEAR'S BUDGETS AND RATES** - The 2011 Budgets have been prepared to maintain all individual funds with a positive fund balance estimated for December 31st of 2011. The 2011 Budgets were enacted at the November 23, 2010 regular council meeting. - The 2011 Operations and Maintenance Budget is proposed at a value of \$50,070,284 compared to a \$51,532,943 finally amended 2009 Budget and a current \$63,236,470 amended 2010 Budget. - The 2011 Capital Budget adds \$3,968,280 to new and existing projects for an estimated \$23,177,968 funding for proposed projects. Not included in this figure is a five-year capital budget projection demonstrating additional needs and scheduled capital improvements. - Funding is provided from General Sales Tax collections estimated in the amount of \$11,800,000, and ad valorem tax collections estimated in the amount of \$14,773,905. - Combined with funding from grants, state revenue sharing, fees, licenses, permits and other sources of expected revenue for 2011 totaling \$13,138,811. - All debt service funds of the Parish are being maintained in good financial condition. Revenues are available to meet expenditures and debt services. The Parish's total outstanding debt as of December 31, 2010, will be \$33,540,000, and the combined total of annual principal plus interest debt service due in 2010 is \$4,132,159. Lafourche Parish began to experience the national economic downturn in early 2010. Sales taxes began to decline slightly in the first quarter. Then the Macondo oil rig explosion occurred on April 20, 2010, tragically killing 11 people and polluting the Gulf of Mexico and Lafourche's shores. The now five-month ordeal, coupled with a suspension of exploration activity on floating rigs, has resulted in uncertainty about the future revenues of the parish. Therefore, this budget was derived from anticipated declines in revenue to conservatively approach 2011. Reflected in the numbers are an 11 percent decline in ad valorem taxes, and a 10 percent decrease in sales taxes. (These estimates were based upon consultation with the Lafourche Parish Assessor and oil and gas industry experts.) The budget also includes a sharp increase in health benefits for parish employees. The anticipated 20 percent increase in these benefits will be absorbed by government funds considering employees were not awarded pay increases in 2010 due to budgetary constraints. Unless there is a significant upturn in the economy, the same holds true for 2011. Considering the economic impact from both the BP oil spill and federally mandated moratorium, 2011 estimated revenue collections were reduced. ### **CONTACTING MANAGEMENT** This financial report is designed to provide a general overview of the finances for all those with an interest. Questions concerning any of the information provided in this report or requests for additional information should be addressed to the following address or submitted via the website. Department of Finance, Accounting Division PO Drawer 5548 Thibodaux, LA 70302 MANAGEMENT'S DISCUSSION AND ANALYSIS December 31, 2010 Complete copies of this document can be found on the Lafourche Parish Government's website: www.lafourchegov.org/lafourchegov/Departments_Finance.aspx and on the Louisiana Legislative Auditor's website: www.la.state.la.us/audhome.htm. # Basic Financial Statements Statement of Net Assets December 31, 2010 Statement A | | Primary Government | | | | | Component Units | | | | |---|----------------------------|-------|-----------------------------|-------------------|----|-----------------|----|---------------------|--| | | Governmental
Activities | | Business Type
Activities | | | Total | | Total | | | ASSETS | | | | | | | | | | | Cash | \$ 6,417 | ,220 | \$ | - | \$ | 6,417,220 | \$ | 140,984,428 | | | Investments | 18,554 | ,285 | | - | | 18,554,285 | | 24,550,986 | | | Receivables | 1,891 | ,441 | | 12,226 | | 1,903,667 | | 39,845,391 | | | Due from Other Governments | 21,947 | ,737 | | - | | 21,947,737 | | | | | Prepaids and other assets | 2,170 | ,056 | | • | | 2,170,056 | | 9,846,965 | | | Unamortized Bond issuance costs | 982 | ,264 | | • | | 982,264 | | - | | | Capital Assets | | | | | | | | | | | Non-depreciable | 19,028 | ,286 | | | | 19,028,286 | | 29,927,075 | | | Depreciable | 56,970 | ,680 | 3 | ,02 <u>0,3</u> 25 | | 59,991,005 | | 201,620,726 | | | Total assets | 127,961 | ,969 | 3 | ,032,551 | | 30,994,520 | | 446,775,571 | | | LIABILITIES | | | | | | | | | | | Accounts payable and accrued expenses | 4,028 | 3,138 | | 16,427 | | 4,044,565 | | 14,694,810 | | | Other current liabilities | 334 | ,960 | | - | | 334,960 | | 5,159,341 | | | Accrued Interest Payable | 515 | ,615 | | - | | 515,615 | | - | | | Due to Other Governmental Units | 359 | ,213 | | 238,858 | | 598,071 | | - | | | Long-term liabilities | | | | • | | | | | | | Due within one year | 2,723 | 3,126 | | - | | 2,723,126 | | 4,362,495 | | | Due in more than one year | 36,708 | 3,014 | | | | 36,708,014 | | 41,160,088 | | | Total liabilities | 44,669 | ,066 | | 255,285 | _ | 44,924,351 | _ | 65,376,734 | | | NET ASSETS | | | | | | | | | | | Invested in capital assets, net of related debt | 48,362 | 2,859 | 3 | ,020,325 | | 51,383,184 | | 197,449,332 | | | Restricted for: | | | | | | | | | | | Capital Projects | 2,489 | 9,380 | | - | | 2,489,380 | | 1,870,943 | | | Debt Service | 4,69 | 1,878 | | - | | 4,691,878 | | 2,102,418 | | | Unrestricted (deficit) | 27,748 | 3,786 | | (243,059) | | 27,505,727 | | <u>17</u> 9,976,144 | | | Total net assets | \$ 83,292 | 2,903 | \$ 2 | 2,777,266 | \$ | 86,070,169 | \$ | 381,398,837 | | Statement of Activities For the Year Ended December 31, 2010 Statement B | | Primary Government | | | | | | | | | |--|--------------------|-------------|----|-------------------------|----|----------------------------------|----|-------------------------------|--| | Functions/Programs | | Expenses | | Charges for
Services | | Operating Grants & Contributions | | ital Grants &
intributions | | | Governmental Activities: | | | | | | | | | | | General Government | \$ | 8,080,034 | \$ | 3,314,461 | \$ | 5,230,223 | \$ | 1,419,557 | | | Public Safety |
 9,633,690 | | - | | - | | - | | | Public Works | | 22,149,493 | | 131,249 | | 2,236,735 | | 1,929,559 | | | Health & Community Services | | 13,112,084 | | 38,241 | | 10,447,146 | | - | | | Culture and Recreation | | 4,844,450 | | - | | 160,483 | | - | | | Interest and Fiscal Charges | | 1,698,994 | | <u> </u> | _ | | | <u>-</u> | | | Total governmental activities Business-Type Activities: | _ | 59,518,745 | | 3,483,951 | | 18,074,587 | | 3,349,116 | | | Sewer | | 413,647 | | 182,753 | | _ | | - | | | | \$ | 59,932,392 | \$ | 3,666,704 | \$ | 18,074,587 | \$ | 3,349,116 | | | Component Units (unauditied) | \$ | 168,491,126 | \$ | 176,349,039 | \$ | 272,172 | \$ | | | Statement of Activities For the Year Ended December 31, 2010 Statement B | Prir | nary Government
Net (Expense) | | | Соп | nponent Units | |--|---|--------------|---------------|-----|---------------| | | Revenue Governmental Business- Activities Type Activities Tot | | Total | | Total · | | Governmental Activities: | | | | | | | General Government | \$ 1,884,207 | \$ - | \$ 1,884,207 | | | | Public Safety | (9,633,690) | - | (9,633,690) | | | | Public Works | (17,851,950) | - | (17,851,950) | | | | Health & Community Services | (2,626,697) | - | (2,626,697) | | | | Culture and Recreation | (4,683,967) | - | (4,683,967) | | | | Interest and Fiscal Charges | (1,698,994) | | (1,698,994) | | | | Total governmental activities | (34,611,091) | | (34,611,091) | | | | Business-Type Activities: | | | | | | | Sewer | | (230,894) | (230,894) | | | | Total governmental activities | (34,611,091) | (230,894) | (34,841,985) | | | | Component Units | | | | \$ | 8,130,085 | | General revenues | | | | | • | | Taxes: | | | | | | | Ad Valorem | 21,942,128 | - | 21,942,128 | | 12,001,196 | | Sales | 10,302,006 | - | 10,302,006 | | 639,851 | | Other | 2,697,475 | _ | 2,697,475 | | - | | Interest and investment earnings | 149,511 | - | 149,511 | | 799,696 | | Grants not restricted to specific programs | 112,268 | | 112,268 | | 3,769,076 | | Other | 2,380,396 | - | 2,380,396 | | (77,812) | | Total general revenues | 37,583,784 | - | 37,583,784 | | 17,132,007 | | Changes in net assets | 2,972,693 | (230,894) | 2,741,799 | | 25,262,092 | | Net assets, beginning of year, restated | 80,320,210 | 3,008,160 | 83,328,370 | | 356,136,745 | | Net assets, end of year | \$ 83,292,903 | \$ 2,777,266 | \$ 86,070,169 | \$ | 381,398,837 | Balance Sheet - Governmental Funds December 31, 2010 Statement C | | Major Funds | | | | | | | |---------------------------------------|----------------|-----------------|----------------|--------------------------------------|-------------------|--|--| | | 001
General | 107 Solid Waste | 108
Royalty | 119
Library
Commission
Fund | 123 Civil Defense | | | | ASSETS | | | | | | | | | Cash and Cash Equivalents | \$ 748,156 | \$ - | \$ - | \$ 2,091,288 | \$ - | | | | Investments | 301 | 717,375 | 226,765 | 5,921,447 | 6 | | | | Receivables | 544,381 | - | - | - | 270,226 | | | | Due from Other Governments | 2,182,370 | 616,002 | 992,919 | 4,092,693 | 413,091 | | | | Due from Other Funds | 10,675,482 | 831,681 | 4,460,886 | 85,337 | - | | | | Other current assets | 25 | - | - | - | - | | | | Prepaid Assets | 465,100_ | <u> </u> | | 207,429 | | | | | TOTAL ASSETS | \$ 14,615,815 | \$ 2,165,058 | \$ 5,680,570 | \$ 12,398,194 | \$ 683,323 | | | | LIABILITIES | | | | | | | | | Accounts payable and accrued expenses | \$ 449,737 | \$ 591,297 | \$ - | \$ 52,094 | \$ 7,166 | | | | Contracts and Retainages Payable | - | - | - | 83 | - | | | | Salaries and Benefits Payable | 208,167 | 9,809 | - | 108,570 | 7,352 | | | | Due to Other Funds | 12,026,878 | · _ | 9,783 | - | 45,160 | | | | Due to Other Governmental Units | 301,317 | - | - | - | 1,280 | | | | Other Current Liabilities | 6,207 | | | | <u>-</u> _ | | | | TOTAL LIABILITIES | 12,992,306 | 601,106 | 9,783 | 160,747 | 60,958 | | | | FUND BALANCES | | | | | | | | | Reserved for Debt Service | - | - | _ | - | - | | | | Reserved for Capital Contracts | - | - | - | - | - | | | | Reserved for Prepaid Assets | 465,100 | - | - | 207,429 | - | | | | Unreserved Reported In: | | | | | | | | | General Fund | 1,158,409 | - | - | - | - | | | | Special Revenue Funds | - | 1,563,952 | 5,670,787 | 12,030,018 | 622,365 | | | | TOTAL FUND BALANCES | 1,623,509 | 1,563,952 | 5,670,787 | 12,237,447 | 622,365 | | | | TOTAL LIABILITIES AND FUND BALANCES | \$ 14,615,815 | \$ 2,165,058 | \$ 5,680,570 | \$ 12,398,194 | \$ 683,323 | | | Balance Sheet - Governmental Funds December 31, 2010 Statement C | | 299 | • | | | | | | |------|--------------------------|--------------------|---------------|--|--|--|--| | | Capital
Projects Fund | Non-Major
Funds | Total | | | | | | ÷ | Tojous Cara | | - 1000 | | | | | | \$ | . | \$ 3,535,696 | \$ 6,375,140 | | | | | | | | 11,618,195 | 18,484,089 | | | | | | | - | 1,076,824 | 1,891,431 | | | | | | | - | 13,650,662 | 21,947,737 | | | | | | | 63,402 | 4,185,785 | 20,302,573 | | | | | | | - | 1,213,802 | 1,213,827 | | | | | | | | | 672,529 | | | | | | \$ | 63,402 | \$ 35,280,964 | \$ 70,887,326 | | | | | | = | | | | | | | | | | | | | | | | | | 5 | 339,012 | \$ 486,295 | \$ 1,925,601 | | | | | | | 73,121 | 1,064,451 | 1,137,655 | | | | | | | - | 488,308 | 822,206 | | | | | | | - | 9,098,653 | 21,180,474 | | | | | | | - ' | 56,616 | 359,213 | | | | | | | - | 328,753 | 334,960 | | | | | | | | | | | | | | | | 412,133 | 11,523,076 | 25,760,109 | - | 4,691,878 | 4,691,878 | | | | | | | (348,731) | 2,838,111 | 2,489,380 | | | | | | | - | - | 672,529 | | | | | | | | | | | | | | | | - | - | 1,158,409 | | | | | | ·_ | | 16,227,899 | 36,115,021 | | | | | | | (348,731) | 23,757,888 | 45,127,217 | | | | | | _ \$ | 63,402 | \$ 35,280,964 | \$ 70,887,326 | | | | | ### Reconciliation of the Governmental Funds Balance Sheet to the Statement of Net Assets December 31, 2010 Statement D | Total fund balance - governmental funds | | | \$ | 45,127,217 | |---|----|---------------|----|--------------| | Capital assets used in governmental activities are not financial resources and therefore | | | | | | are not reported in the governmental funds: | | | | | | Cost of non-depreciable capital assets | \$ | 19,028,286 | | | | Cost of depreciable capital assets | | 170,246,267 | | | | Accumulated Depreciation | _ | (113,275,587) | | | | | | | | 75,998,966 | | The assets and liabilities of the workers compensation internal service fund are included | | | | | | in the governmental activities in the statement of net assets. | | | | 1,131,211 | | Net accrued interest expense for bonds are not reported in the funds: | | | | | | Accrued interest payable | | | | (515,615) | | Bond issuance costs are reported as expenditures in the governmental funds. These costs, net of accumulated amortization are recorded as other assets in the statement of net assets. | | | | | | Unamortized Bond Issuance Costs | | | | 982.264 | | Long-term liabilities are not due and payable in the current period and therefore are not reported in the funds. | | | | 502;20 . | | Bonds Payable: | | | | | | Due within one year | | (2,685,000) | | | | Due in more than one year | | (30,855,000) | | | | | | | • | (33,540,000) | | Community Disaster Loan Payable | | | | (5,462,053) | | Compensated absences: | | | | • | | Due within one year | | (38,126) | | | | Due in more than one year | | (390,961) | | | | | | | 1 | (429,087) | | Net assets - governmental activities | | | \$ | 83,292,903 | # Statement of Revenues, Expenditures, and Changes in Fund Balances Governmental Funds For the Year Ended December 31, 2010 Statement E | Note | | | | | | Major Funds | | | | |
--|--------------------------------------|----|-----------|----|------------|-------------|-----------|---------|-------------|--| | Taxes: Ad Valorem S 1,814,879 \$ - \$ - \$ 4,430,157 Sales Other Other 1,2697,475 | | | 001 | | 107 | | | Library | | | | Ad Valorem \$ 1,814,879 \$ - \$ - \$ 4,430,157 Sales - 6,630,397 | REVENUES | | General | S | olid Waste | | Royalty | | Fund | | | Sales | Taxes: | | | | | | | | | | | Other Intergovernmental from: 2,697,475 - - - Federal Government Federal Government State Government Local Government Local Government Local Government Financing State St | | \$ | 1,814,879 | \$ | - | \$ | - | \$ | 4,430,157 | | | Intergovernmental from: Federal Government State St | | | - | | 6,630,397 | | - | | - | | | Federal Government State Gov | | | 2,697,475 | | - | | - | | - | | | State Government 868,121 15,123 3,745,232 111,976 Local Government - - - - 100 Charges for Services 2,016,703 1,950 - 16,898 Fines and Forfeitures 66,780 - - 15,296 Investment Income 395 3,230 2,485 12,424 Other 118,974 16,611 - 643,785 Total Revenues 7,924,629 6,667,311 3,747,717 5,230,636 EXPENDITURES Current: - | _ | | | | | | | | | | | Local Government | Federal Government | | 341,302 | | - | | - | | - | | | Charges for Services 2,016,703 1,950 - 16,898 Fines and Forfeitures 66,780 - - 15,296 Investment Income 395 3,230 2,485 12,424 Other 118,974 16,611 - 643,785 Total Revenues 7,924,629 6,667,311 3,747,717 5,230,636 EXPENDITURES Current : S - - - - General Government 5,174,791 - 1,200,000 - Public Safety 2,581,848 - - - - Public Works 370,909 7,123,332 - </td <td>State Government</td> <td></td> <td>868,121</td> <td></td> <td>15,123</td> <td>,</td> <td>3,745,232</td> <td></td> <td>111,976</td> | State Government | | 868,121 | | 15,123 | , | 3,745,232 | | 111,976 | | | Fines and Forfeitures 66,780 - - 15,296 Investment Income 395 3,230 2,485 12,424 Other 118,974 16,611 - 643,785 Total Revenues 7,924,629 6,667,311 3,747,717 5,230,636 EXPENDITURES Current: General Government 5,174,791 - 1,200,000 - Public Safety 2,581,848 - - - Public Works 370,909 7,123,332 - - Community Services 256,255 - - - Cutture and Recreation - - - 3,409,025 Capital Outlay 320 4,500 - 31,629 Debt Service - - - - - Interest - - - - - EXCESS (DEFICIENCY) OF REVENUES - 3,340,654 - - - - - - | Local Government | | - | | - | | - | | 100 | | | Investment Income 395 3,230 2,485 12,424 16,611 - 643,785 643,785 7,924,629 6,667,311 3,747,717 5,230,636 5,230, | Charges for Services | | 2,016,703 | | 1,950 | | - | | 16,898 | | | Other 118,974 16,611 - 643,785 Total Revenues 7,924,629 6,667,311 3,747,717 5,230,636 EXPENDITURES Current: General Government 5,174,791 - 1,200,000 - Public Safety 2,581,848 - - - - Public Works 370,909 7,123,332 - - - - Community Services 256,255 - | Fines and Forfeitures | | 66,780 | | - | | - | | 15,296 | | | Total Revenues 7,924,629 6,667,311 3,747,717 5,230,636 | Investment Income | | 395 | | 3,230 | | 2,485 | | 12,424 | | | EXPENDITURES Current: General Government 5,174,791 - 1,200,000 - Public Safety 2,581,848 Public Works 370,909 7,123,332 Community Services 256,255 Culture and Recreation 3,409,025 Capital Outlay 320 4,500 - 31,629 Debt Service Principal Interest Total Expenditures 8,384,123 7,127,832 1,200,000 3,440,654 EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES (459,494) (460,521) 2,547,717 1,789,982 OTHER FINANCING SOURCES (USES) Transfers Out (408,160) - (2,352,978) (2,365,848) Total other financing sources (uses) (231,391) - (2,023,276) (2,365,848) NET CHANGE IN FUND BALANCE (690,885) (460,521) 524,441 (575,866) | Other | | 118,974 | | 16,611 | | - | | 643,785 | | | Current : General Government 5,174,791 - 1,200,000 - Public Safety 2,581,848 Public Works 370,909 7,123,332 Community Services 256,255 Culture and Recreation 3,409,025 Capital Outlay 320 4,500 - 31,629 Debt Service Principal Interest Interest Total Expenditures 8,384,123 7,127,832 1,200,000 3,440,654 EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES (459,494) (460,521) 2,547,717 1,789,982 OTHER FINANCING SOURCES (USES) Transfers In 176,769 - 329,702 Transfers Out (408,160) - (2,352,978) (2,365,848) Total other financing sources (uses) (231,391) - (2,023,276) (2,365,848) NET CHANGE IN FUND BALANCE (690,885) (460,521) 524,441 (575,866) | Total Revenues | _ | 7,924,629 | _ | 6,667,311 | _ | 3,747,717 | _ | 5,230,636 | | | Seneral Government Signature Signatu | EXPENDITURES | | | | | | | • | | | | Public Safety 2,581,848 - - - Public Works 370,909 7,123,332 - - Community Services 256,255 - - - Culture and Recreation - - - 3,409,025 Capital Outlay 320 4,500 - 31,629 Debt Service - | Current: | | | | | | | | | | | Public Works 370,909 7,123,332 - - Community Services 256,255 - - - Culture and Recreation - - - 3,409,025 Capital Outlay 320 4,500 - 31,629 Debt Service - - - - - Principal interest - | General Government | | 5,174,791 | | - | | 1,200,000 | | - | | | Community Services 256,255 - <td>Public Safety</td> <td></td> <td>2,581,848</td> <td></td> <td>-</td> <td></td> <td>-</td> <td></td> <td>-</td> | Public Safety | | 2,581,848 | | - | | - | | - | | | Cutture and Recreation - - - 3,409,025 Capital Outlay 320 4,500 - 31,629 Debt Service Principal - - - - - Interest - - - - - Total Expenditures 8,384,123 7,127,832 1,200,000 3,440,654 EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES (459,494) (460,521) 2,547,717 1,789,982 OTHER FINANCING SOURCES (USES) Transfers In 176,769 - 329,702 - Transfers Out (408,160) - (2,352,978) (2,365,848) NET CHANGE IN FUND BALANCE (690,885) (460,521) 524,441 (575,866) FUND BALANCES - BEGINNING OF YEAR -
RESTATED 2,314,394 2,024,473 5,146,346 12,813,313 | Public Works | | 370,909 | | 7,123,332 | | - | | - | | | Capital Outlay 320 4,500 - 31,629 Debt Service Principal - | Community Services | | 256,255 | | - | | - | | - | | | Debt Service Principal Interest Total Expenditures S,384,123 T,127,832 T,200,000 3,440,654 EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES OVER FINANCING SOURCES (USES) Transfers In Transfers Out Total other financing sources (uses) Total other financing sources (uses) NET CHANGE IN FUND BALANCE BEGINNING OF YEAR - RESTATED 2,314,394 2,024,473 5,146,346 12,813,313 | Culture and Recreation | | - | | - | | - | | 3,409,025 | | | Principal interest - | Capital Outlay | | 320 | | 4,500 | | - | | 31,629 | | | Interest | Debt Service | | | | | | • | | | | | Total Expenditures 8,384,123 7,127,832 1,200,000 3,440,654 EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES (459,494) (460,521) 2,547,717 1,789,982 OTHER FINANCING SOURCES (USES) Transfers In 176,769 - 329,702 - Transfers Out (408,160) - (2,352,978) (2,365,848) Total other financing sources (uses) (231,391) - (2,023,276) (2,365,848) NET CHANGE IN FUND BALANCE (690,885) (460,521) 524,441 (575,866) FUND BALANCES - BEGINNING OF YEAR - RESTATED 2,314,394 2,024,473 5,146,346 12,813,313 | Principal | | - | | - | | - | | - | | | EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES (459,494) (460,521) 2,547,717 1,789,982 OTHER FINANCING SOURCES (USES) Transfers In 176,769 - 329,702 Transfers Out (408,160) - (2,352,978) (2,365,848) Total other financing sources (uses) (231,391) - (2,023,276) (2,365,848) NET CHANGE IN FUND BALANCE (690,885) (460,521) 524,441 (575,866) FUND BALANCES - BEGINNING OF YEAR - RESTATED 2,314,394 2,024,473 5,146,346 12,813,313 | Interest | | - | | - | | - | | - | | | OVER EXPENDITURES (459,494) (460,521) 2,547,717 1,789,982 OTHER FINANCING SOURCES (USES) 176,769 - 329,702 - Transfers Out (408,160) - (2,352,978) (2,365,848) Total other financing sources (uses) (231,391) - (2,023,276) (2,365,848) NET CHANGE IN FUND BALANCE (690,885) (460,521) 524,441 (575,866) FUND BALANCES - BEGINNING OF YEAR - RESTATED 2,314,394 2,024,473 5,146,346 12,813,313 | Total Expenditures | | 8,384,123 | | 7,127,832 | | 1,200,000 | | 3,440,654 | | | OTHER FINANCING SOURCES (USES) Transfers In 176,769 - 329,702 - Transfers Out (408,160) - (2,352,978) (2,365,848) Total other financing sources (uses) (231,391) - (2,023,276) (2,365,848) NET CHANGE IN FUND BALANCE (690,885) (460,521) 524,441 (575,866) FUND BALANCES - BEGINNING OF YEAR - RESTATED 2,314,394 2,024,473 5,146,346 12,813,313 | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | | | | OTHER FINANCING SOURCES (USES) Transfers In 176,769 - 329,702 - Transfers Out (408,160) - (2,352,978) (2,365,848) Total other financing sources (uses) (231,391) - (2,023,276) (2,365,848) NET CHANGE IN FUND BALANCE (690,885) (460,521) 524,441 (575,866) FUND BALANCES - BEGINNING OF YEAR - RESTATED 2,314,394 2,024,473 5,146,346 12,813,313 | OVER EXPENDITURES | | (459,494) | | (460,521) | | 2,547,717 | | 1,789,982 | | | Transfers In 176,769 - 329,702 - Transfers Out (408,160) - (2,352,978) (2,365,848) Total other financing sources (uses) (231,391) - (2,023,276) (2,365,848) NET CHANGE IN FUND BALANCE (690,885) (460,521) 524,441 (575,866) FUND BALANCES - BEGINNING OF YEAR - RESTATED 2,314,394 2,024,473 5,146,346 12,813,313 | OTHER FINANCING SOURCES (USES) | | , | | , , , | | | | • | | | Transfers Out (408,160) - (2,352,978) (2,365,848) Total other financing sources (uses) (231,391) - (2,023,276) (2,365,848) NET CHANGE IN FUND BALANCE (690,885) (460,521) 524,441 (575,866) FUND BALANCES - BEGINNING OF YEAR - RESTATED 2,314,394 2,024,473 5,146,346 12,813,313 | | | 176,769 | | - | | 329,702 | | - | | | Total other financing sources (uses) (231,391) - (2,023,276) (2,365,848) NET CHANGE IN FUND BALANCE (690,885) (460,521) 524,441 (575,866) FUND BALANCES - BEGINNING OF YEAR - RESTATED 2,314,394 2,024,473 5,146,346 12,813,313 | Transfers Out | | (408,160) | | _ | | - | | (2.365.848) | | | NET CHANGE IN FUND BALANCE (690,885) (460,521) 524,441 (575,866) FUND BALANCES - BEGINNING OF YEAR - RESTATED 2,314,394 2,024,473 5,146,346 12,813,313 | Total other financing sources (uses) | | | | | | | | | | | BEGINNING OF YEAR - RESTATED 2,314,394 2,024,473 5,146,346 12,813,313 | _ · · · · | | | | (460,521) | | | | | | | <u> </u> | FUND BALANCES - | | | | | | | | | | | END OF YEAR \$ 1,623,509 \$ 1,563,952 \$ 5,670,787 \$ 12,237,447 | BEGINNING OF YEAR - RESTATED | | 2,314,394 | | 2,024,473 | | 5,146,346 | | 12,813,313 | | | | END OF YEAR | \$ | 1,623,509 | \$ | 1,563,952 | \$ | 5,670,787 | \$ | 12,237,447 | | Statement of Revenues, Expenditures, and Changes in Fund Balances Governmental Funds For the Year Ended December 31, 2010 Statement E | • | | | | | | | |-----------|------------|-----|----------------|------|----------------------|-------------------------| | | 123 | 299 | | | | | | | | Cap | oital Projects | | Non-Major | • | | Civ | il Defense | | Fund | _ | Funds | Total | | \$ | _ | \$ | _ | \$ | 15,697,092 | \$ 21,942,128 | | • | _ | • | · <u>-</u> | · | 3,671,609 | 10,302,006 | | | - | | - | | - | 2,697,475 | | | 394,073 | | - | | 11,998,011 | 12,733,386 | | | 473,885 | | - | | 1,766,330 | 6,980,667 | | | | | - | | 1,608,332 | 1,608,432 | | | - | | - | | 167,540 | 2,203,091 | | | - | | - | | 1,238,646 | 1,320,722 | | | 39 | | - | | 130,938 | 149,511 | | | 308,620 | | - | | 1,466,030 | 2,554,020 | | | 1,176,617 | | - | | 37,744,528 | 62,491,438 | | | | | | | 4.005.000. | 0.040.004 | | | - | | - | | 1,865,293 | 8,240,084 | | | | | 440.500 | | 44.000.500 | 2,581,848 | | | 216,739 | | 142,500 | | 14,022,569 | 21,876,049 | | | - | | - | | 12,808,492 | 13,064,747 | | | 212.010 | | -
8,556,531 | | 834,339
4,742,579 | 4,243,364
13,548,469 | | | 212,910 | | 6,000,001 | | 4,742,575 | 13,340,409 | | | - | | - | | 2,580,000 | 2,580,000 | | | | | | | 1,551,604 | 1,551,604 | | | 429,649 | | 8,699,031 | _ | 38,404,876 | 67,686,165 | | | 746,968 | | (8,699,031) | | (660,348) | (5,194,727) | | | - | | 8,887,580 | | 10,124,427 | 19,518,478 | | | (41,431) | | | | (14,350,061) | (19,518,478) | | | (41,431) | | 8,887,580 | Ξ | (4,225,634) | - | | | 705,537 | | 188,549 | | (4,885,982) | (5,194,727) | | | (00.470) | | (507.000) | | | 50.004.544 | | _ | (83,172) | _ | (537,280) | _ | 28,643,870 | 50,321,944 | | <u>\$</u> | 622,365 | \$ | (348,731) | _\$_ | 23,757,888 | \$ 45,127,217 | Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balance to the Statement of Activities For the Year Ended December 31, 2010 Statement F | Net changes in fund balances - governmental funds | | | \$
(5,194,727) | |---|-------------|-------------|-------------------| | Amounts reported for governmental activities in the statement of activities different be | ecause: | | | | Governmental funds report capital outlays as expenditures, however, in the | | | | | statement of activities, the cost of those assets is depreciated over their estimated useful lives. | | | | | Capital outlay | | 13,548,469 | | | Capital outlay included within the functions | | 129,729 | | | Current year depreciation included in: | | 123,723 | | | General Government | (456,325) | | | | Public Works | (7,051,842) | | | | Public Safety | (273,444) | | | | Health & Community | (47,337) | | | | Culture & Recreation | (601,086) | | | | | (00.,000) | (8,430,034) | | | Gain on disposed assets | | (493,316) | | | Other asset adjustments/reclassifications | | 846,276 | | | | _ | | 5.601.124 | | Repayment of debt principal is an expenditure in the governmental funds, but the | | | -,, | | repayment reduces long-term liabilities in the government-wide financial statements: | , | | | | Bond principal payments | | | 2,580,000 | | Some expenses reported in the statement of activities do not require current | | | | | financial resources and therefore are not reported as expenditures in governmental | | | | | funds: | | | | | Change in long-term compensated absences | | 15,218 | | | Change in accrued interest payable | | 36,017 | | | Amortization of bond debt issuance costs | _ | (183,407) | | | | _ | | (132,172) | | The net revenue of the internal service fund is included in governmental activities | | | | | in the statement of net assets. | | |
118,468 | | Change in net assets of governmental activities | | | \$
2,972,693 | Statement of Net Assets - Proprietary Funds December 31, 2010 Statement G | | | siness-type
Activities | Governmental
Activities | | | | |-------------------------------------|----------|---------------------------|----------------------------|----------------------------|--|--| | | Tota | al Enterprise
Funds | Inter | 601
nal Service
Fund | | | | ASSETS | | | | | | | | Current assets: | | 1 | | | | | | Cash and cash equivalents | \$ | - | \$ | 1,012 | | | | Cash with Fiscal Agent | | - | | 41,068 | | | | Investments | | - | | 70,196 | | | | Receivables | | 12,226 | | 10 | | | | Due from Other Funds | | 15,068 | | 1,116,787 | | | | Prepaid expense | | - | - | 44,842 | | | | Total current assets | | 27,294 | | 1,273,915 | | | | Noncurrent assets: | | | | | | | | Capital Assets | | | | | | | | Property, Plant and Equipment | | 5,659,110 | | - | | | | Accumulated Depreciation | | (2,638,785) | | _ | | | | Total Capital Assets | | 3,020,325 | | - | | | | Total assets | \$ | 3,047,619 | \$ | 1,273,915 | | | | LIABILITIES | | | | | | | | Current liabilities: | | | | | | | | Accounts Payable | \$ | 16,427 | \$ | 117 | | | |
Salaries and Benefits Payable | | - | | 2,814 | | | | Claims Payable | | - | | 139,745 | | | | Due to Other Funds | | 253,926 | | | | | | Total current liabilities | <u> </u> | 270,353 | | 142,704 | | | | NET ASSETS | | • | | | | | | Invested in capital assets | | 3,020,325 | | - | | | | Unrestricted (deficit) | | (243,059) | _ | 1,131,211 | | | | Total Fund Equity | | 2,777,266 | | 1,131,211 | | | | Total Liabilities and Fund Equities | \$ | 3,047,619 | <u>\$</u> | 1,273,915 | | | Statement of Revenues, Expenses, and Changes in Net Assets Proprietary Funds For the Year Ended December 31, 2010 Statement H | | | siness-type
Activities | Governmental
Activities | | | | |------------------------------|------|---------------------------|----------------------------|----------------------------|--|--| | | Tota | al Enterprise
Funds | Inte | 601
mal Service
Fund | | | | OPERATING REVENUES | | | | | | | | Charges for Insurance | \$ | - | \$ | 462,047 | | | | Charges for Service | | 182,753 | | | | | | Total Operating Revenues | | 182,753 | _ | 462,047 | | | | OPERATING EXPENSES | | | | | | | | Personal services | | _ | | 61,812 | | | | Professional services | | 26,817 | | 34,274 | | | | Operating services | | 150,113 | | - 1, | | | | Other services | | 5.359 | | 252,993 | | | | Supplies | | 109 | | | | | | Depreciation | | 231,249 | | - | | | | | | | | | | | | Total expenses | | 413,647 | | 349,079 | | | | Operating Income (Loss) | | (230,894) | | 112,968 | | | | NON-OPERATING REVENUES | | | | | | | | Investment Income | | _ | | 1,525 | | | | Other | | - | | 3,975 | | | | | | | _ | 0,0.0 | | | | Total Non-Operating Revenues | | | | 5,500 | | | | CHANGES IN NET ASSETS | | (230,894) | | 118,468 | | | | NET ASSETS: | | | | | | | | BEGINNING OF YEAR, RESTATED | | 3,008,160 | | 1,012,743 | | | | END OF YEAR | \$ | 2,777,266 | \$ | 1,131,211 | | | # Statement of Cash Flows Proprietary Funds For the Year Ended December 31, 2010 Statement I | , | | | |---|---------------------------|---------------------------------| | | Total Enterprise
Funds | 601
Internal Service
Fund | | CASH FLOWS FROM OPERATING ACTIVITIES | | | | Cash Received from Customers | \$ 183, 6 75 | \$ - | | Cash received for Premiums | - | 485,373 | | Cash payments to employees for services and benefits | - | (182,983) | | Cash Payments for Operating Costs | (183,675) | (1,072,376) | | , | | | | Net Cash Provided by (Used in) Operating Activities | <u></u> | (769,986) | | CASH FLOWS FROM INVESTING ACTIVITIES | | | | Investment Income and Maturities | <u> </u> | 5,500 | | Net Cash Provided by Investing Activities | - | 5,500 | | NET INCREASE (DECREASE) IN CASH
AND CASH EQUIVALENTS | - | (764,486) | | CASH AND CASH EQUIVALENTS: | | | | BEGINNING OF YEAR | <u></u> | 905,494 | | END OF YEAR | <u> </u> | \$ 141,008 | | RECONCILIATION OF OPERATING LOSS TO NET CASH | · | • | | PROVIDED BY (USED IN) OPERATING ACTIVITIES: | | | | Operating Income (Loss) | (230,894) | 112,968 | | Adjustments to Reconcile Operating Income (Loss) to | | | | Net Cash Provided by (Used in) Operating Activities | | | | Depreciation | 231,249 | - | | (Increase) Decrease in Assets: | | | | Receivables | 1,031 | 23,326 | | Prepaid Expense | - | 49,841 | | Due from Other Funds | - | (835,067) | | Increase (Decrease) in Liabilities: | ,= | | | Accounts and Other Payables | (516) | 117 | | Salaries and Benefits Payable | 8,962 | (121,171) | | Due to Other Funds | (9,832) | | | Net Cash Provided by (Used In) Operating Activities | <u> </u> | \$ (769,986) | Combining Statement of Net Assets - Discretely Presented Component Units December 31, 2010 Statement J | | Bayou Blue
Fire Protection
District | | Fire Protection District No. 1 | | Fire Protection
District No. 3 | | Sei | Hospital vice District No. 1 | |--|---|--------------|--------------------------------|-------------------|-----------------------------------|------------|------|------------------------------| | ASSETS | | | | | | | | | | Cash | \$ | 137,852 | \$ | 270,162 | \$ | 6,191,548 | \$ | - | | Investments | | 323,836 | | - | | - | | 6,738,644 | | Receivables | • | 351,280 | | 461,261 | | 97,634 | | 7,371,482 | | Other current assets | | 10,990 | | 54,569 | | 161,961 | | 3,111,253 | | Capital Assets, net of depreciation | | 971,840 | | 1,699,496 | | 3,629,147 | | 7,582,931 | | Total Assets | \$ | 1,795,798 | \$ | 2,485,488 | \$ | 10,080,290 | _\$_ | 24,804,310 | | LIABILITIES Accounts, salaries and other payables | \$ | 1,229 | \$ | | \$ | 183,095 | \$ | 1,451,209 | | Due to other governmental units | | - | | - | | - | | - | | Deferred revenues | | 361,987 | | 461,261 | | - | | - | | Other liabilities | | 3,965 | | 1,976 | | - | | 711,460 | | Long-term Liabilities: | | | | | | | | | | Due within one year | | 78,528 | | 35,000 | | - | | 2,260,000 | | Due in more than one year | | 349,277 | | 156,000 | | - | | 7,290,092 | | Totał Liabilities | | 794,986 | | 654,23 <u>7</u> | _ | 183,095 | | 11,712,761 | | NET ASSETS | | | | | | | | | | Invested in capital assets, net of related debt | | 544,035 | | 1,506,520 | | 3,629,147 | | 5,127,931 | | Restricted for: | | | | | | | | | | Customer Deposits
Capital Projects | | - | | | | | | 4 000 040 | | Debt Service | | - | | 73,856 | | | | 1,620,943 | | Unrestricted | | -
456,777 | | 73,850
250,875 | | 6,268,048 | | -
C 242 675 | | Total Net Assets | | 1,000,812 | | 1,831,251 | _ | 9,897,195 | _ | 6,342,675 | | I Oldi 1461 MSSELS | | 1,000,012 | | 1,031,251 | | a,0a7,180 | | 13,091,549 | | Total Liabilities and Fund Balances | | 1,795,798 | \$ | 2,485,488 | \$ | 10,080,290 | \$ | 24,804,310 | Combining Statement of Net Assets - Discretely Presented Component Units December 31, 2010 Statement J | | Hospital
Service District
No. 2 | Hospital
Service District
No. 3 | Home
Mortgage
Authority | Housing
Authority | |---|---------------------------------------|---------------------------------------|-------------------------------|----------------------------------| | ASSETS | | | | | | Cash | \$ 591,119 | \$ 113,590,331 | \$ 1,713,101 | \$ 6,642,478 | | Investments | 526,691 | 691,438 | - | - | | Receivables | 7,150,161 | 15,840,802 | - | 3,861,963 | | Other current assets | 947,151 | 4,316,513 | - | 259,495 | | Capital Assets, net of depreciation | <u>2,</u> 460,626 | 129,075,688 | | 11,318,535 | | Total Assets | 11,675,748 | 263,514,772 | 1,713,101 | 22,082,471 | | LIABILITIES Accounts, salaries and other payables Due to other governmental units Deferred revenues Other liabilities | 33,201
-
-
- | 11,737,319
-
-
- | -
-
- | 83,890
-
31,097
136,092 | | Long-term Liabilities: | | | | | | Due within one year | - | - | - | 78, 9 67 | | Due in more than one year | | <u> </u> | 10,000 | 7,766,908 | | Total Liabilities | 33,201 | 11,737,319 | 10,000 | 8,096,954 | | NET ASSETS | | | | | | Invested in capital assets, net of related debt Restricted for: | 2,460,626 | 129,075,688 | - | 7,612,529 | | Customer Deposits | | | | | | Capital Projects | - | | 400.040 | **** | | Debt Service | | 400 704 707 | 163,313 | 550,636 | | Unrestricted
Total Net Assets | 9,181,921 | 122,701,765 | 1,539,788 | 5,822,352 | | I Olai Net Assets | 11,642,547 | 251,777,453 | 1,703,101 | 13,985,517 | | Total Liabilities and Fund Balances | \$ 11,675,748 | \$ 263,514,772 | \$ 1,713,101 | \$ 22,082,471 | Combining Statement of Net Assets - Discretely Presented Component Units December 31, 2010 Statement J | | Juvenile
Justice
Commission | | Communications District | | Water District
No. 1 | | Drainage
District No. 1 | | |---|-----------------------------------|--|-------------------------|--|-------------------------|---|----------------------------|--------------------------------------| | ASSETS | | | | | | | | | | Cash | \$ | 1,310,160 | \$ | 3,844,075 | \$ | 3,166,017 | \$ | 239,733 | | Investments | | 500,000 | | - | | 12,692,982 | | 1,326,570 | | Receivables | • | 140,564 | | 146,192 | | 1,506,737 | | 367,372 | | Other current assets | | | | 26,092 | | 920,279 | | - | | Capital Assets, net of depreciation | _ | 1,418,612 | | 1,256,618 | _ | 70,241,499 | _ | - | | Total Assets | \$ | 3,369,336 | \$ | 5,272,977 | \$ | 88,527,514 | \$ | 1,933,675 | | LIABILITIES Accounts, salaries and other payables Due to other governmental units Deferred revenues Other liabilities Long-term Liabilities: Due within one year Due in more than one year | \$ | 123,470
-
1,019,543
-
-
101,615 | \$ | 55,207
-
-
-
-
110,000
1,390,000 | \$ | 792,499
-
-
1,509,089
1,720,000
23,800,923 | \$ | 3,178
-
352,389
-
-
- | | Total Liabilities | | 1,244,628 | 1 | 1,555,207 | | 27,822,511 | | 355,567 | | NET ASSETS | | | | | | | | | | Invested in capital assets, net of related debt
Restricted for: | | 1,418,612 | | 270,384 | | 44,794,536 | | - | | Customer Deposits | | | | | | 988,680 | | - | | Capital Projects | | | | | | 250,000 | | - | | Debt Service | | - | | - | | 1,314,613 | | - | | Unrestricted | | 706,096 | | 3,447,386 | | 13,357,174 | | 1,578,108 | | Total Net Assets | | 2,124,708 | | 3,717,770 | | 60,705,003 | | 1,578,108 | | Total Liabilities and Fund Balances | | 3,369,336 | \$ | 5,272,977
 \$ | 88,527,514 | \$ | 1,933,675 | Combining Statement of Net Assets - Discretely Presented Component Units December 31, 2010 Statement J | ` | Co | Tourist
mmission | | mbulance
vice District
No. 1 | In | Workforce
vestment
pard, Inc. | La
An | Central
fourche
nbulance
ice District | |---|----|--|-----------|--|----|--|----------|--| | ASSETS | | | | | | | | | | Cash . | \$ | 343,704 | \$ | 2,430,744 | \$ | 47,911 | \$ | 88,274 | | Investments | | 776,834 | | 223,991 | | - | | 750,000 | | Receivables | | 76,937 | | 1,797,355 | | 109,135 | | 115,239 | | Other current assets | | - | | 38,202 | | - | | - | | Capital Assets, net of depreciation | _ | 343,321 | | 663,119 | | 2,884 | | | | Total Assets | \$ | 1,540,796 | <u>\$</u> | 5,153,411 | \$ | 159,930 | \$ | 953,513 | | LIABILITIES Accounts, salaries and other payables Due to other governmental units Deferred revenues Other liabilities Long-term Liabilities: Due within one year Due in more than one year Total Liabilities | \$ | 11,813
-
-
-
11,508
23,321 | \$ | 134,171
-
-
-
-
-
134,171 | \$ | 77,842
-
-
-
23,765
101,607 | \$ | 115,239 | | NET ASSETS Invested in capital assets, net of related debt Restricted for: Customer Deposits Capital Projects Debt Service Unrestricted Total Net Assets | | 343,321
-
-
-
1,174,154
1,517,475 | ` | 663,119
-
-
-
4,356,121
5,019,240 | | 2,884
-
-
-
55,439
58,323 | | 838,274
838,274 | | Total Liabilities and Fund Balances | \$ | 1,540,796 | \$ | 5,153,411 | \$ | 159,930 | \$ | 953,513 | Combining Statement of Net Assets - Discretely Presented Component Units December 31, 2010 Statement J | • | /eterans
orial District | Total | | | |--|----------------------------|--------------------------|--|--| | ASSETS | | | | | | Cash | \$
377,219 | \$ 140,984,428 | | | | Investments | - | 24,550,986 | | | | Receivables | 451,277 | 39,845,391 | | | | Other current assets | 460 | 9,846,965 | | | | Capital Assets, net of depreciation |
883,485 | 231,547,801 | | | | Total Assets | \$
1,712,441 | \$ 446,775,571 | | | | LIABILITIES Accounts, salaries and other payables | \$
6,687 | 14,694,810 | | | | Due to other governmental units | - | - | | | | Deferred revenues | 451,277 | 2,792,793 | | | | Other liabilities | 3,966 | 2,366,548 | | | | Long-term Liabilities: | | - | | | | Due within one year | 80,000 | 4,362,495 | | | | Due in more than one year | 260,000 | 41,160,088 | | | | Total Liabilities |
801,930 | 65,376,734 | | | | NET ASSETS | | | | | | Invested in capital assets, net of related debt | - | 197,449,332 | | | | Restricted for: | | - | | | | Customer Deposits | - | 988,680 | | | | Capital Projects Debt Service | - | 1,870,943 | | | | Unrestricted | 040 511 | 2,102,418
178,987,464 | | | | Total Net Assets |
910,511
910,511 | 381,398,837 | | | | rotal rict Assets |
310,311 | 301,000,001 | | | | Total Liabilities and Fund Balances | \$
1,712,441 | \$ 446,775,571 | | | (concluded) Combining Statement of Activities - Discretely Presented Component Units For the Year Ended December 31, 2010 Statement K | | Bayou Blue
Fire Protection
District | | Fire Protection District No. 1 | | | Protection
strict No. 3 | Sei | Hospital
vice District
No. 1 | |--|---|------------------|--------------------------------|------------------|----|----------------------------|-----|------------------------------------| | EXPENSES | \$ | 287,733 | \$ | 343,293 | \$ | 2,674,483 | \$ | 29,713,658 | | PROGRAM REVENUES Charges for services Operating grants and contributions | | 25,478
30,045 | | 25,255
53,479 | | 183,633 | | 29,719,959
- | | Capital grants and contributions | | <u> </u> | | <u> </u> | | - | | | | Total program revenues | | 55,523 | | 78,7 <u>34</u> | _ | 183,633 | | 29,719,959 | | NET (EXPENSE) REVENUE | | ·
(232,210) | | (264,559) | | (2,490,850) | | 6,301 | | GENERAL REVENUES Taxes: Ad valorem taxes | | 319,932 | | 465,513 | | 3,296,728 | | 1,562,558 | | Sales and use taxes Intergovernmental from: Federal Government State of LA | | 12,396 | | -
6,581 | | 3,057
22,515 | | | | Local Governments Interest and investment earnings Miscellaneous | | 4,831
115 | | <u>.</u> | | 17,589
174,528 | | (283,914)
63,978 | | Total general revenues | | 337,274 | | 472,094 | | 3,514,417 | | 1,342,622 | | CHANGES IN NET ASSETS | | 105,064 | | 207,535 | | 1,023,567 | | 1,348,923 | | NET ASSETS BEGINNING OF YEAR, RESTATED | | 895,748 | | 1,623,716 | | 8,873,628 | | 11 <u>,7</u> 42,626 | | NET ASSETS END OF YEAR | \$ | 1,000,812 | <u> </u> | 1,831,251 | \$ | 9,897,195 | _\$ | 13,091,549 | Combining Statement of Activities - Discretely Presented Component Units For the Year Ended December 31, 2010 Statement K | | Hospital Hospital Service District No. 2 No. 3 | | Home
Mortgage
Authority | | Housing
Authority | | | |--|--|-------------|-------------------------------|----|----------------------|--|----------------------| | EXPENSES | \$ | 337,002 | \$ 112,128,083 | \$ | 22,192 | \$ | 3,838,966 | | PROGRAM REVENUES Charges for services Operating grants and contributions | | 32,717
- | 128,689,921
- | | - | | 3,707,561
- | | Capital grants and contributions | | - | _ | | | | - | | Total program revenues | | 32,717 | 128,689,921 | | | | 3,707,561 | | NET (EXPENSE) REVENUE | | (304,285) | 16,561,838 | | (22,192) | | (131,405) | | GENERAL REVENUES Taxes: Ad valorem taxes Sales and use taxes | | 203,266 | -
- | | <i>.</i> | | -
- | | Intergovernmental from: Federal Government State of LA Local Governments | | -
- | - | | | | 1,194,902 | | Interest and investment earnings Miscellaneous | _ | 140,767 | 505,405
1,158,033 | | 1,068 | <u>. </u> | 260,696
(521,563) | | Total general revenues | | 344,033 | 1,663,438 | | 1,068 | | 934,035 | | CHANGES IN NET ASSETS | _ | 39,748 | 18,225,276 | | (21,124) | | 802,630 | | NET ASSETS BEGINNING OF YEAR, RESTATED | | 11,602,799 | 233,552,177 | | 1,724,225 | | 13,182,887 | | NET ASSETS END OF YEAR | <u>\$</u> | 11,642,547 | \$ 251,777,453 | \$ | 1,703,101 | \$ | 13,985,517 | Combining Statement of Activities - Discretely Presented Component Units For the Year Ended December 31, 2010 Statement K | | Juvenile
Justice
Commission | | Communications District | | Water District
No. 1 | | Drainage
District No. 1 | | |--|-----------------------------------|------------------|-------------------------|---------------------------|-------------------------|---------------------|----------------------------|--------------| | EXPENSES | \$ | 2,943,190 | \$ | 698,359 | \$ | 10,642,411 | \$ | 177,278 | | PROGRAM REVENUES Charges for services Operating grants and contributions | | 9,655
5,015 | | 1,027,012 | | 11,157,726 | | - | | Capital grants and contributions | | | | - | | | | <u> </u> | | Total program revenues | | 14,670 | | 1,027,012 | | 11,157,726 | | | | NET (EXPENSE) REVENUE | | (2,928,520) | | 328,653 | | 515,315 | | (177,278) | | GENERAL REVENUES Taxes: | | | | | | | | | | Ad valorem taxes Sales and use taxes | | 2,012,202 | | - | | 1,983,763
- | | 281,356
- | | Intergovernmental from:
Federal Government | | - | | _ | | _ | | _ | | State of LA
Local Governments | | 1,008,407
- | • | • | | 52,305 | | 15,587
- | | Interest and investment earnings
Miscellaneous | | 14,674
10,169 | | 8,531
(55,080 <u>)</u> | | 57,354
(931,254) | | 22,933
15 | | Total general revenues | | 3,045,452 | | (46,549) | | 1,162,168 | | 319,891 | | CHANGES IN NET ASSETS | | 116,932 | | 282,104 <u></u> | _ | 1,677,483 | | 142,613 | | NET ASSETS BEGINNING OF YEAR, RESTATED | | 2,007,776 | | 3,435,666 | _ | 59,027,520 | | 1,435,495 | | NET ASSETS END OF YEAR | \$ | 2,124,708 | \$ | 3,717,770 | <u>\$</u> | 60,705,003 | \$ | 1,578,108 | Combining Statement of Activities - Discretely Presented Component Units For the Year Ended December 31, 2010 Statement K | • | _Co | Ambulance Tourist Service Commission District No. 1 | | LAT Workforce
investment
Board, Inc. | | Central
Lafourche
Ambulance
Service District | | | |--|-----------|---|-----------|--|-----------|---|-----------|--------------| | EXPENSES | \$ | 440,300 | \$ | 2,268,784 | \$ | 1,438,725 | \$ | 402,389 | | PROGRAM REVENUES Charges for services Operating grants and contributions | | - | | 1,915,142
- | | 38,613
- | | -
- | | Capital grants and contributions | | | | <u> </u> | | - | | | | Total program revenues | | | | 1,915,142 | | 38,613 | | | | NET (EXPENSE) REVENUE | | (440,300) | | (353,642) | | (1,400,112) | | (402,389) | | GENERAL REVENUES Taxes: | | | | | | | | | | Ad valorem taxes Sales and use taxes Intergovernmental from: | | 639,851 | | 1,399,391
- | | - | | 103,263
- | | Federal Government State of LA | | -
19,128 | | -
10,565 | | -
- | | - | | Local Governments Interest and investment earnings | |
-
3,255 | | 23,970 | | 1,423,633 | | 22,537 | | Miscellaneous | | | _ | 23,042 | | | _ | | | Total general revenues | | 662,234 | | 1,456,968 | | 1,423,633 | | 125,800 | | CHANGES IN NET ASSETS | | 221,934 | | 1,103,326 | | 23,521 | | (276,589) | | NET ASSETS BEGINNING OF YEAR, RESTATED | | 1,295,541 | | 3,915,914 | | 34,802 | | 1,114,863 | | NET ASSETS END OF YEAR | <u>\$</u> | 1,517,475 | <u>\$</u> | 5,019,240 | <u>\$</u> | 58,323 | <u>\$</u> | 838,274 | Combining Statement of Activities - Discretely Presented Component Units For the Year Ended December 31, 2010 Statement K | | eterans
orial District | Total | | | |--|--|---|--|--| | EXPENSES | \$
134,280 | \$ 168,491,126 | | | | PROGRAM REVENUES Charges for services Operating grants and contributions Capital grants and contributions | | 176,349,039
272,172 | | | | Total program revenues | - | 176,621,211 | | | | NET (EXPENSE) REVENUE | (134,280) | 8,130,085 | | | | GENERAL REVENUES Taxes: Ad valorem taxes Sales and use taxes Intergovernmental from: Federal Government State of LA Local Governments Interest and investment earnings Miscellaneous Total general revenues |
373,224
-
-
-
-
-
205
373,429 | 12,001,196
639,851
1,197,959
1,147,484
1,423,633
799,696
(77,812) | | | | CHANGES IN NET ASSETS | 239,149 | 25,262,092 | | | | NET ASSETS BEGINNING OF YEAR, RESTATED |
671,362 | 356,136,745 | | | | NET ASSETS END OF YEAR | \$
910,511 | \$ 381,398,837 | | | (concluded) # Notes to the Financial Statements NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 #### INTRODUCTION The Lafourche Parish Council (the Parish) is the governing authority for Lafourche Parish and is a political subdivision of the State of Louisiana. Nine council members represent the various districts within the parish. The Parish President, elected by the voters is the chief executive officer and is responsible for carrying out the policies adopted and for administration of all departments, offices, and agencies. As provided by Article III of the Home Rule Charter, the Parish has all powers, functions, privileges, immunities, and authority previously possessed under LA Revised Statue 33:1236. The more notable of those are the power to make regulations for its own government; to regulate the construction and maintenance of roads, bridges, and drainage systems; to regulate the sale of alcoholic beverages; and to provide for the health and welfare of the poor, disadvantaged, and unemployed in the parish. Funding to accomplish these tasks is provided by ad valorem taxes, beer and alcoholic beverage permits, state revenue sharing, and various other state and federal grants. The more significant of the Parish's accounting policies are described in these notes to the financial statements. #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### A. BASIS OF PRESENTATION The accompanying financial statements of Parish have been prepared in conformity with accounting principles (GAAP) generally accepted in the United States of America as applied to governmental units. The Governmental Accounting Standards Board (GASB) is the accepted standard setting body for establishing governmental accounting and financial reporting principles. In the government-wide financial statements (GWFS) and the fund financial statements (FFS) for proprietary funds, Financial Accounting Standards Board (FASB) pronouncements and Accounting Principles Board (APB) opinions issued on or before November 30, 1989, have been applied unless those pronouncements conflict with or contradict GASB Pronouncements, in which case, GASB prevails. For enterprise funds, GASB Statements Nos. 20 and 34 provide the Parish the option of electing to apply FASB pronouncements issued after November 30, 1989. The Parish has elected not to apply those pronouncements. #### B. REPORTING ENTITY The financial statements were prepared by applying criteria set forth in Statement No. 14 of the Governmental Accounting Standards Board. The Financial Reporting Entity, as amended by Statement 39 of the GASB, which establish standards for defining and reporting on the financial reporting purposes. The definition of the financial reporting entity is based on the concept that elected officials are accountable to their constituents for their actions. One of the objectives of financial reporting is to provide users of financial statements with a basis for assessing the accountability of elected officials. The financial reporting entity consists of the Lafourche Parish Government, organizations for which the Lafourche Parish Government is financially accountable, and other organizations for which the nature and significance of their relationship with the Lafourche Parish Government are such that exclusion would cause the reporting entity's financial statements to be misleading or incomplete. The Lafourche Parish Government is financially accountable for a component unit if it appoints a voting majority of the organization's governing board and it is able to impose its will on that organization or there is a potential for the organization to provide specific financial benefits to, or impose specific financial burdens on the Lafourche Parish Government. NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) #### B. REPORTING ENTITY (continued) #### **Blended Component Unit** Blended component units are separate legal entities that meet the component unit criteria and provide services entirely to the Lafourche Parish Government. The Parish has determined that the Library Commission Fund should be included in the financial reporting entity of the Parish. For financial reporting purposes, this fund is reported as if it were part of the Parish's operations. The Lafourche Parish Library was established by the Council of the Parish of Lafourche, the parish governing authority, under the provisions of LRS 25:211. The Library provides citizens of the Parish access to library materials, books, magazines, computers, video, and audio media. The Council appoints an advisory Board of Control in accordance with the provisions of LRS 25:214. The members of the Board serve without pay. The Lafourche Parish Library does not issued separate financial statements. The advisory Board of Control is under the governing board of the primary government and the library services are provided entirely to the primary government. ## **Discretely Presented Component Units** Discretely presented component units are separate legal entities that meet the component unit criteria, but do not meet the criteria for blending. They are reported in a separate column to emphasize that they are legally separate from the Parish. There are a number of special districts located in the Parish that each provides services to a limited number of Parish citizens. The Parish appoints all board members of these districts, can remove appointed members of the boards at will and has a financial benefit/burden or dependency relationship with the special district. Therefore the Parish can impose its will on these districts. While these districts are responsible for obtaining voter approval for the levy of taxes or debt issuance, all related LA State Bond Commission approvals must be obtained through the Parish. Based on the previous criteria, the Parish has determined that the following component units are part of the reporting entity: | Component Unit | Fiscal Year End | |--|-----------------| | Bayou Blue Fire Protection District | 12/31/2010 | | Central Lafourche Ambulance Service District | 12/31/2010 | | Fire Protection District No. 1 | 12/31/2010 | | Fire Protection District No. 3 | 6/30/2010 | | Hospital Service District No. 1 | 6/30/2010 | | Hospital Service District No. 2 | 9/30/2010 | | Hospital Service District No. 3 | 9/30/2010 | NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 # 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) #### B. REPORTING ENTITY (continued) | Home Mortgage Authority | 12/31/2010 | |--|-------------| | Housing Authority of Lafourche Parish | 9/30/2010 | | Juvenile Justice Commission | -6/30/2010 | | Lafourche Communication District | 12/31/2010 | | Lafourche Parish Water District No. 1 | 6/30/2010 | | Ambulance Service District No. 1 | .12/31/2010 | | LAT Workforce investment Board, Inc. | 12/31/2010 | | Lafourche Parish Gravity Drainage District No. 1 | 12/31/2010 | | Lafourche Parish Tourist Commission | 12/31/2010 | | Veterans Memorial District | 12/31/2010 | Complete separate financial statements for all component units may be obtained online from the Louisiana Legislative Auditor's website: http://www.ila.state.la.us. #### C. BASIS OF ACCOUNTING The basic financial statements consist of the GWFS on all of the non-fiduciary activities of the primary government and its non-fiduciary component units and the FFS (individual major fund and combined non-major funds). ## **Government-Wide Financial Statements (GWFS)** The GWFS (the Statement of Net Assets and the Statement of Activities) report information on all of the non-fiduciary activities of the primary government and its component units. For the most part, the effect of interfund activity has been removed from these statements. The GWFS focus is primarily on the sustainability of the Parish and the change in aggregate financial position resulting from the
activities of the fiscal period. Governmental Activities represent programs, which normally are supported by taxes and intergovernmental revenues. Business-Type Activities are financed in whole or in part by fees charged to external parties for goods and services. The statement of activities demonstrates the degree to which the direct expenses of a given function or segment is offset by program revenues. Direct expenses are those that are clearly identifiable with a specific function or segment. Indirect costs are not allocated by function for financial reporting in this statement; however, certain indirect costs have been directly allocated as administrative fees to grants and fund programs. NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) ## C. BASIS OF ACCOUNTING (continued) Program revenue includes: - Charges for to customers or applicants who purchase, use or directly benefit from goods, services, or privileges provided by a given function or segment, and - Grants and contributions that is restricted to meeting the operational or capital requirements of a particular function or segment. Taxes and other items not properly included among program revenues are reported instead as general revenues. This includes internally dedicated resources such as a restricted property tax. ## **Fund Financial Statements (FFS)** The FFS are very similar to the traditional government fund statements as presented by governments prior to the issuance of the GASB Statement No. 34. Emphasis is now on the major funds in either the governmental or business-type categories. Non-major funds (by category) or fund type are summarized into a single column. The Parish uses funds to report on its financial position and the results of its operations. Fund accounting is designed to demonstrate legal compliance and to aid financial management by segregating transactions relating to certain government functions or activities. A fund is a separate accounting entity with a self-balancing set of accounts. Government resources are allocated to and accounted for in individual funds based on the purpose for which they are to be spent and the means by which spending activities are controlled. The various funds of the primary government are grouped into generic fund types and three broad fund categories. The fund classifications and a description of each existing fund type follow: ## **Governmental Funds** Governmental funds are used to account for all or most of the governmental activities, including the collection and disbursement of specific or legally restricted monies, the acquisition or construction of capital assets, and the servicing of general long-term debt. Major governmental funds include: - General Fund the general operating fund of the Parish and accounts for all financial resources, except those required to be accounted for in other funds. The General Fund is always a major fund. - Special revenue funds--account for the proceeds of specific revenue sources (other than major capital projects) that are legally restricted to expenditures for specified purposes. Special Revenue Funds reported the following funds as major funds: - 107 Solid Waste Fund is a special revenue fund that accounts for the implementation of a parish-wide system for the collection and disposal of solid waste. Revenue is provided by a parish-wide sales and use tax, service charges and sanitation fees. NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) - C. BASIS OF ACCOUNTING (continued) - 108 Royalty Fund is a special revenue fund that finances any projects deemed necessary. Revenue is received from state and mineral royalties granted. - 119 Library Commission Fund is a special revenue fund established by the Council of the Parish of Lafourche, the parish governing authority, under the provisions of LRS 25:211. The Library provides citizens of the Parish access to library materials, books, magazines, computers, video, and audio media. The Council appoints an advisory Board of Control in accordance with the provisions of LRS 25:214. - 123 Civil Defense Fund is a special revenue fund that assists in the development, maintenance and improvement of the State and other local government who respond to disasters and emergencies that may result from nature and/or accidents. Most of the funding is granted from Federal grants and loans. - 3. Debt service funds--account for the accumulation of resources for and the payment of principal and interest long-term debt principal, interest and related costs. There is no debt service funds reported as a major fund. - 4. Capital projects funds—account for financial resources received and used for the acquisition, construction, or improvement of capital facilities not reported in the other governmental funds. The capital project fund reported as a major fund is: - 299 Capital Projects Fund The Capital Projects Fund was created in 2006 to account for all non-road capital outlay projects. ## **Proprietary Funds** Proprietary funds are used to account for activities similar to those found in the private sector, where the determination of net income is necessary or useful to sound financial administration. Proprietary funds differ from governmental funds in that their focus is on income measurement, which, together with the maintenance of equity, is an important financial indicator. Proprietary funds include: NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) #### C. BASIS OF ACCOUNTING (continued) - Enterprise funds--account for operations (a) where the intent of the governing body is that the costs (expenses, including depreciation) of providing goods or services to the general public on a continuing basis be financed or recovered primarily through user charges, or (b) where the governing body has decided that periodic determination of revenues earned, expenses incurred, and/or net income is appropriate for capital maintenance, public policy, management control, accountability, or other purposes. - Internal service funds--account for the financing of goods or services provided by one department to other departments or governments on a cost-reimbursement hasis #### D. MEASUREMENT FOCUS The accounting and financial reporting treatment applied to a fund is determined by its measurement focus. ## Government-wide Financial Statements (GWFS) The GWFS are reported using the economic resources measurement focus and the accrual basis of accounting. Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Property taxes and the related state revenue sharing are recognized in the year for which they are levied. Ad valorem tax adjustments and deductions are recognized as expenses for the year in which the related property tax revenue is recognized. #### **Fund Financial Statements (FFS)** All governmental funds and expendable trust funds are accounted for using a current financial resources measurement focus. With this measurement focus, only current assets and current liabilities are generally included on the balance sheet. Operating statements of these funds present increases and decreases in net current assets. The modified accrual basis of accounting is used by all governmental funds, expendable trust funds, and agency funds. The governmental funds and expendable trust funds use the following practices in recording revenues and expenditures: Revenues – those resulting from exchange transactions are recognized in the fiscal year in which the exchange takes place and meets the availability criteria (susceptible to accrual). Available means that the resources will be collected within the current fiscal year or are expected to be collected soon enough thereafter to be used to pay liabilities of the current fiscal year. Charges for services, fines and forfeitures, and most miscellaneous revenues, including investment earnings are recorded as earned since they are measurable and available. The Parish definition of available means expected to be received within sixty days of the end of the fiscal year except for FEMA reimbursements for which the period is six months. NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) ## D. MEASUREMENT FOCUS (continued) Non-exchange transactions, in which the Parish receives value without directly giving value in return, included sales tax, property tax, special assessments, grants, entitlements, and donations. Sales and use taxes are considered "measurable" when the underlying transaction occurs and meets the availability criteria. Sales and use tax revenues are recorded in the month collected by the Lafourche Parish School Board, which is tax collecting agency for the Parish. Ad valorem taxes and the related state revenue sharing are recorded in the year the taxes are due and payable. Ad valorem taxes, which are assessed on a calendar year basis, become due on November 15 of each year and become delinquent on December 31. In applying the susceptible to accrual concept to intergovernmental revenues, the legal and contractual requirements of the numerous individual programs are used as guidance. There are, however, essentially two types of these revenues. In one, monies must be expended on the specific purpose of project before any amounts will be paid to the Parish; therefore, revenues are recognized based upon the expenditures recorded. In the other, monies are virtually unrestricted as to purpose of expenditure and are usually revocable only for failure to comply with prescribed compliance requirements. These resources are reflected as revenues at the time of receipt
or earlier if the susceptible to accrual criteria are met. Interest income on investments is recorded when earned. At the time of levy, a special assessment receivable is recognized and is offset by deferred revenues. As the assessment becomes measurable and available, deferred revenues are reduced and the revenue is recognized. In addition, interest earned on special assessments is accrued when due, rather than when earned, because it approximately offsets the related interest expenditures that is also recognized when due. Substantially all other revenues are recorded when they become available. **Expenditures** – are recognized in the accounting period in which the related fund liability is incurred, if measurable, except for the following: - Principal and interest on long-term debt are recorded when due, and - Claims and judgments, group health claims and compensated absences are recorded as expenditures in the governmental fund type when paid with expendable available financial resources. Allocations of cost such as depreciation and amortization are not recognized in the governmental funds. All proprietary funds and non-expendable trust funds are accounted for on a flow of economic resources measurement focus and a determination of net income and capital maintenance. With this measurement focus, all assets and all liabilities associated with the operation of these funds are included on the balance sheet. The proprietary funds and non-expendable trust funds use the accrual basis of accounting. Revenues are recognized when earned, and expenses are recognized at the time liabilities are incurred. NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) #### E. BUDGETARY INFORMATION The Parish President prepares a comprehensive operating budget on the modified accrual basis of accounting consistent with generally accepted accounting principles. Ninety days prior to the beginning of each fiscal year, the Parish President is required to submit a budget to the Council for approval. The Parish employs formal budgetary integration and interim budget reporting practices. Budgeted amounts included in the accompanying financial statements include the original budget amounts and all subsequent amendments to get to the final budget. The Parish President is authorized to transfer amounts between budgeted line items within any fund or department. However, any unfavorable variance of revenues or expenditures of five percent or more within a fund must be presented to the Parish Council for action to amend fund budgets. Unexpended appropriations lapse at year-end. The Public Improvement Bonds Fund (debt service fund) did not report an annual budget. The Parish uses encumbrance accounting under which purchase orders, contracts, and other commitments are recorded. #### F. CASH AND CASH EQUIVALENTS AND INVESTMENTS Cash includes amounts in petty cash, demand deposits, interest-bearing demand deposits, money market accounts, and cash with the state treasury. Cash equivalents include amounts in time deposits and those investments with original maturities of 90 days or less. Under state law, the Parish may deposit funds in demand deposits, interest-bearing demand deposits, or time deposits with state banks organized under Louisiana law or any other state of the United States, or under the laws of the United States. Investments are limited by R.S. 33:2955, bond covenants and the Parish's investment policy. If the original maturities of investments exceed 90 days, they are classified as investments; however, if the original maturities are 90 days or less, they are classified as cash equivalents. Investments are reported at fair value except for: - Short-term and money market investments, consisting primarily of US Treasury obligations with a maturity of one year or less at time of purchase, which are reported at cost, which approximates fair value, and - The Louisiana Asset Management Pool (LAMP), which is a local government 2a7-like pool administered by a non-profit corporation organized under Stat of LA law, which is permitted to be carried at amortized cost. All investments are traded in a national or international exchange and are valued at the last reported sales price at current exchange rates. There are no investments without an established market. Unrealized gains and losses on investments recorded at fair value are included in investment income. NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) #### G. INTERFUND TRANSACTIONS During the course of operations, numerous transactions occur between individual funds for goods provided or services rendered. These receivables and payables are classified as due from other funds or due to other funds on the balance sheet. Short-term interfund loans are classified as interfund receivables/payables. In the financial statements, interfund activity is reported as either loans or transfers. Loans between funds are reported as interfund receivables (due from) and payables (due to) as appropriate. Transfers represent a permanent reallocation of resources between funds. In other words, they are not expected to be paid back. For reporting purposes, all interfund transactions between individual governmental funds have been eliminated in the GWFS. Any residual balances outstanding between the governmental activities and the business-type activities are reported in the GWFS as "internal balances". All interfund transfers are reported as operating transfers. LA Revised Statute 15:571.11 requires that one-half of any balance remaining in the Criminal Court Fund at year end must be transferred to the Parish General Fund. The Parish accordingly has made the required transfer. #### H. PREPAID ITEMS Certain payments to vendors reflect costs applicable to future accounting periods and are recorded as prepaid items in both GWFS and FFS. #### I. BOND ISSUANCE COSTS In the GWFS long-term obligations are reported as liabilities in the applicable governmental activities. Issuance costs are deferred and amortized over the life of the bonds, using the straight-line method. In the FFS governmental fund types recognize bond issuance costs during the current period. Issuance costs are reported as expenditures. #### J. CAPITAL ASSETS Capital assets are reported in the applicable governmental or business-type activities columns in the GWFS, which include land, buildings and improvements, equipment, and infrastructure assets (streets, roads, bridges, canals, and sewer and drainage systems). Capital assets are defined by the government as assets with an initial individual cost of more than \$5,000 are recorded at historical cost or estimated historical cost, if actual historical cost is not available. Donated assets are valued at estimated market value on the date of donation. The cost of a capital asset includes ancillary charges necessary to place the asset into its intended location and condition for use. The costs of normal maintenance and repairs that do not add value to the asset or materially extend its useful life are not capitalized. Improvements are capitalized over the remaining useful life of the asset. Major outlays for capital assets and improvements are capitalized as projects at completion of construction. At this point the project costs are moved out of construction-in-progress and capitalized. Interest incurred during the construction phase of capital assets of business-type activities is included as part of the capitalization value of the assets constructed. NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) #### J. CAPITAL ASSETS (continued) The Parish did not capitalize any interest costs during the period. Capital assets are depreciated using the straight-line method over the following estimated useful lives: | TYPE OF ASSET | YEARS | |-------------------------|-------| | and | n/a | | Building & Improvements | 10-40 | | Bridges | 30-70 | | Roads | 7 | | Equipment | 3-10 | | Furniture | 5-7 | #### K. COMPENSATED ABSENCES The Parish accrues compensated absences only to the extent it is probably that the employer will compensate employees for benefits through cash payments conditioned on the employees' termination or retirement. The Parish has recorded liabilities for accumulated vacation, sick leave and compensatory time as follows: #### VACATION/SICK LEAVE POLICY: Employees may earn between 5 to 17 days of both vacation and sick leave each year dependent upon their number of years of service. Four weeks of vacation and 18 weeks of sick leave may be carried forward from one plan year to the next. Vacation leave may be accumulated and paid at separation of employment to a maximum of 20 days. However, all accumulated sick leave lapse at separation of employment. ## COMPENSATORY LEAVE POLICY: It is the policy of Lafourche Parish Government to allow employees to earn Compensatory Leave for time worked above their normal schedule in a work week. Compensatory leave is leave time earned in lieu of cash payment at the straight-time or time and one-half as compensation for overtime worked. Employees in positions that are designated as "Non-Exempt" are eligible to earn compensatory leave on an hour for hour basis for hours worked over 35 hours and up to 40 hours in a work week. Non-exempt employees who work over 40 hours in a work week will earn compensatory time at a rate of one and one-half hours for every overtime hour worked. Employees in positions that are designated as "Exempt" earn compensatory time for any hours worked above their normal work schedule in a work week. Upon separation or termination from Lafourche Parish Government, unused compensatory leave earned by non-exempt employees shall be paid at the employee's regular
pay rate. Upon separation or termination from Lafourche Parish Government, all unused compensatory leave earned by exempt employees shall be cancelled. The Parish President shall have the authority to pay for compensatory leave for employees at their regular rate of pay subject to the availability of funds when it is in the best interest of the Parish. NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) #### L. LONG-TERM DEBT In the GWFS long term debt and other long-term obligations are reported as liabilities. Long-term liabilities for governmental funds are not reported as liabilities in the FFS. Debt proceeds are reported as other financing sources and payment of principal, interest and other long-term benefits are reported as expenditures. #### M. FUND EQUITY #### **Net Assets - GWFS** Net assets represent the difference between assets and liabilities. Equity is classified as net assets and displayed in three components: - Net assets invested in capital assets, net of related debt consists of capital assets, net of accumulated depreciation, reduced by the outstanding balance of any debt proceeds used for the acquisition, construction, or improvements of those assets. - Net assets are reported as restricted when there are limitations imposed on their use by external parties such as creditors, grantors, laws or regulations of other governments. - Unrestricted net assets are all other net assets that do not meet the definition of the other two categories. When both restricted and unrestricted resources are available for use, it is the policy to use restricted resources first, and then unrestricted resources as they are needed. ## **Fund Balances - FFS** In the FFS governmental fund equity is classified as fund balance. Fund balance is further classified as reserved and unreserved, with unreserved further split between designated and undesignated. Reserves of fund balance represent those portions of fund equity not appropriable for expenditure or legally segregated for a specific future use. Some portions of fund balance in the governmental fund types are reserved to indicate that a portion of equity: - Reserved for Debt Service represents funds that can be used only for repayment of debt service liabilities. - Reserved for Capital Contracts represents funds accumulated for commitments related to unperformed contracts. - Reserved for Prepaid Assets represents funds used for prepaid expenses. #### N. ACCOUNTING ESTIMATES The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make certain estimates and assumptions. Those estimates affect the reported amounts of assets and liabilities and disclosure of assets and liabilities at the date of the financial statements. They may also affect the reported amounts of revenues and expenses of proprietary fund and the GWFS during the reporting period. Actual results could differ from these estimates. NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) #### O. CLAIMS AND JUDGEMENTS The Parish accounts for the worker's compensation self-insurance program in an internal service fund. The liabilities for claims and judgments are reported when it is probable that a loss has occurred and the amount of that loss can be reasonably estimated. Liabilities include an amount for claims that have been incurred but not reported. Because actual claims liabilities depend on such complex factors as inflation, changes in legal doctrines, and damage awards, the process used in computing claims liability does not necessarily result in an exact amount. Claims liabilities are reevaluated biannually to take into consideration recently settled claims, the frequency of claims and other economic and social factors. ## 2. AD VALOREM TAXES Ad valorem taxes are levied each November 1 on the assessed value listed as of the prior January 1 for all real property, merchandise and movable property located in the Parish. Assessed values are established by the Lafourche Parish Assessor's Office and the State Tax Commission at percentages of actual value as specified by LA law. A reevaluation of all property is required to be completed no less than every four years. The last reevaluation was completed for the list of January 1, 2008. Taxes are due and payable December 31 with interest being charged on payments after January 1. Taxes can be paid through the tax sale date, which is the last Wednesday in June. Properties for which the taxes have not been paid are sold for the amount of the taxes. | Parish-wide Taxes | Adj. Max
Millage | Authorized | Expiration | | |----------------------------|---------------------|------------|---|--| | General Alimony | 2.72 | 2.72 | none | | | Criminal Tax | .78 | .78 | none | | | Health Unit | .77 | .77 | 2015 | | | Recreational Facilities | 1.56 | 1.56 | 2015 | | | Public Building | 2.35 | 2.35 | 2015 | | | Library | 5.40 | 5.40 | 2016 | | | Special Service District 1 | 1.71 | 1.71 | 2014 | | | Drainage Dist Parish-wide | 3.34 | 3.34 | 2015 | | | Health/Drainage/Library | 5.41 | 5.41 | 2018 | | | Road District 1 | 5.00 | 5.00 | 2018 | | | Totals | 29.04 | 29.04 | *************************************** | | NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 3. DEPOSITS AND INVESTMENTS #### A. DEPOSITS The Parish maintains a cash pool that is available for use by all funds. Each fund's portion of this pool is included as an interfund receivable or payable on the combined balance sheet. Under state law, deposits (or the resulting bank balances) of all political subdivisions must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank at all times. The market value of the pledged securities plus the federal deposit insurance must at all times equal the amount on deposit with the fiscal agent. Obligations of the United States, the State of LA, and certain political subdivisions are allowed as security for deposits. Obligations furnished as security must be held by the political subdivision or with an unaffiliated bank or with a trust company for the account of the political subdivision. The year-end balances of deposits are as follows: | | Bank Balances | Reported Amount | | | |--------------------------|---------------|-----------------|--|--| | Checking accounts: | | | | | | Governmental Funds | \$7,112,257 | \$6,375,140 | | | | Internal Service Fund | 1,012 | 1,012 | | | | Cash with fiscal agents: | - [| | | | | Internal Service Fund | 41,214 | 41,068 | | | | TOTALS | \$ 7,154,483 | \$ 6,417,220 | | | At December 31, cash and cash equivalents in excess of FDIC insurance were collateralized by securities held by unaffiliated banks for the account of the depositors. The GASB, which promulgates the standards for accounting and financial reporting for state and local governments, considers these securities subject to custodial credit risk. Custodial credit risk is the risk that in the event of a bank failure, deposits may not be returned. The Parish has no formal policy relating to custodial credit risk. As of December 31, \$6,904,483 of the bank balance was exposed to custodial credit risk. These deposits were uninsured but adequately collateralized with securities held by the pledging financial institution's trust department or agent, but not in the Parish's name. Even though the pledged securities are considered uncollateralized (Category 3) under the provisions of GASB Statement No. 40, R.S. 39:1229 imposes a statutory requirement on the custodial bank to advertise and sell the pledged securities within 10 days of being notified by the Parish that the fiscal agent has failed to pay deposited funds upon demand. NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 3. DEPOSITS AND INVESTMENTS (continued) #### **B. INVESTMENTS** The Parish had the following investments and maturities: | ! | Fair Value | Matures in less than 1 year | | | |--|--------------|-----------------------------|--|--| | Louisiana Asset Management Pool (LAMP) | \$17,574,075 | \$17,574,075 | | | | MBIA Investments | 980,185 | 980,185 | | | | TOTALS | \$18,554,260 | \$18,554,260 | | | For an investment, custodial credit risk is the risk that, in the event of a failure of the counterparty, the entity will not be able to recover the value of its investments or collateral securities that are in possession of an outside party. Investments in external investment pools are not exposed to custodial credit risk because of their natural diversification and the diversification required by the Securities and Exchange Commission. LAMP, a local government investment pool, is administered by LAMP, Inc., a non-profit corporation organized under the laws of the State of Louisiana, which was formed by an initiative of the State Treasurer in 1993. While LAMP is not required to be a registered investment company under the Investment Company Act of 1940, its investment policies are similar to those established by Rule 2-a7, which governs registered money market funds. The primary objective of LAMP is to provide a safe environment for the placement of public funds in short-term, high quality investments. The LAMP portfolio includes only securities and other obligations in which local governments in Louisiana are authorized to invest. Accordingly, LAMP investments are restricted to securities issued, guaranteed, or back by the U.S. Treasury, the U.S. Government, or one of its agencies, enterprises, or instrumentalities, as well as repurchase agreements collateralized by those securities. The dollar weighted average portfolio maturity of LAMP assets is
restricted to not more than 90 days, and consists of no securities with maturity in excess of 397 days. The fair value of investments is determined on a weekly basis to monitor any variances between amortized cost and fair value. For purposes of determining participants' shares, investments are valued at amortized cost, which approximates fair value. LAMP is designed to be highly liquid to give its participants immediate access to their account balances. LAMP has a Standard & Poor's Rating of AAAm. The Parish contracts MBIA Asset Management Group to administer the investment of Road Sales Tax District 2 bond proceeds. At December 31 the Parish investments with MBIA consisted entirely of US Instrumentality recorded at fair value. All securities have a purchase dates during 2010 and mature at various dates during 2010 with a final maturity date less than a year from the purchase date. NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 3. DEPOSITS AND INVESTMENTS (continued) ## **B. INVESTMENTS (continued)** Interest rate risk is the risk that changes in market interest rates will adversely affect the fair value of an investment. Generally, the longer the maturity period of an investment, the greater the sensitivity of its fair value to changes in market interest rates. The Parish does not have a formal investment policy that limits investment maturities as a means of managing its exposure to fair value losses arising from increasing interest rates. The investments held by the Parish mature in 12 months or less. Credit risk is the risk that an issuer of an investment will not fulfill its obligation to the holder of the investment. This is measured by the assignment of a rating by a nationally recognized statistical rating organization. The Parish does not have an additional credit risk policy. ## 4. DUE FROM OTHER GOVERNMENTS The following is a summary of receivables: | Revenue Type | Governmental Funds | |-----------------------------------|--------------------| | Ad valorem taxes | \$ 17,473,495 | | Sales and use taxes | 531,329 | | State Grants | 1,383,864 | | Federal Grants | 2,448,278 | | Due from other Governmental Units | 110,771 | | Value 1 | \$ 21,947,737 | #### 5. CAPITAL ASSETS Capital asset activity for the year was as follows: | Cost of Capital Assets: | Balance
12/31/09 | Additions | Deletions &
Adjustments | | Balance
12/31/10 | |------------------------------------|---------------------|--------------|----------------------------|----|---------------------| | Land | \$
2,044,003 | \$
18,326 | \$
(986,060) | \$ | 1,076,269 | | Construction in Progress | 14,530,079 | 8,755,958 | (5,334,020) | | 17,952,017 | | Capital Assets Non-depreciable | 16,574,082 | 8,774,284 | (6,320,080) | | 19,028,286 | | Buildings | 21,069,291 | 3,738,166 | 5,739,752 | | 30,547,209 | | Roads | 80,320,023 | 281,400 | 2,657,211 | | 83,258,634 | | Bridges | 13,190,453 | - | 3,765 | | 13,194,218 | | Drainage & Other Improvements | 2,417,680 | 264,715 | (312,528) | | 2,369,867 | | Pumps & Sewerage | 28,801,408 | 63,638 | | | 28,865,046 | | Equipment & Furniture | 7,355,315 | 478,809 | (3,479,834) | | 4,354,290 | | Vehicles & Equipment | 7,876,085 | 77,186 | (296,268) | | 7,657,003 | | Total Capital Assets - Depreciable | 161,030,255 | 4,903,914 | 4,312,098 | | 170,246,267 | | Total Cost of Capital Assets | \$
177,604,337 | \$13,678,198 | \$(2,007,982) | , | \$189,274,553 | NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 # 5. CAPITAL ASSETS (continued) | Accumulated Depreciation: | , | Beginning
Accumulated | E | Depreciation
Expense | | A | Ending
ccumulated | |--|----|--------------------------|----|-------------------------|-----------------|----|--------------------------| | Buildings | \$ | (4,365,044) | \$ | (687,846) | \$
(628,236) | | \$(5,681,126) | | Roads | | (58,422,808) | | (5,860,972) | 23,394 | | (64,260,386) | | Bridges | | (7,166,790) | | (206,534) | | | (7,373,324) | | Drainage & Other Improvements | | (761,869) | | (153,165) | 81,041 | | (833,993) | | Pumps | | (26,662,923) | | (494,115) | 25,867 | | (27,131,171) | | Equipment & Furniture | | (5,214,058) | | (516,482) | 2,791,119 | | (2,939,421) | | Vehicles & Equipment | | (4,831,437) | | (510,920) | 286,191 | | (5,056,166) | | Total accumulated depreciation | | (107,424,929) | | (8,430,034) | 2,579,376 | (| 113,275,587) | | Net Depreciable Capital Assets
Net Capital Assets | \$ | 53,605,326
70,179,408 | | (3,526,120) | 6,891,474 | \$ | 56,970,680
75,998,966 | Depreciation expense was charged to governmental activities functions as follows: | |
 | |----------------------|-----------------| | General Government | \$
456,325 | | Public Safety | 273,444 | | Public Works | 7,051,842 | | Health & Community | 47,337 | | Culture & Recreation | 601,086 | | <u> </u> | \$
8,430,034 | | Sewerage - Enterprise Funds: | Balance 12/31/09 | Additions | Deletions | Balance
12/31/10 | |--------------------------------|------------------|-----------|----------------|---------------------| | 501-Marydale | \$667,226 | • | - | \$667,226 | | 502-Bracato/Alidore | 2,407,987 | - | - | 2,407,987 | | 503-Sewerage Dist. 14 - Dugas | 181,981 | - | - | 181,981 | | 504-Rita Sewerage | 947,051 | - | - | 947,051 | | 505 - Marydale Sewerage | 1,267,481 | - | | 1,267,481 | | 506-Sewer District No. 2 | - | 187,384 | - | 187,384 | | Total Cost of Capital Assets | \$5,471,726 | \$187,384 | ´ - | \$5,659,110 | | ACCUMULATED DEPRECIATION: | | · | | | | 501-Marydale | 504,127 | 26,689 | - | 530,816 | | 502-Bracato/Alidore | 1,275,863 | 96,320 | - | 1,372,183 | | 503-Sewerage Dist. 14 - Dugas | 141,944 | 7,279 | - | 149,223 | | 504-Total Rita | 272,718 | 41,733 | _ | 314,451 | | 505 – Marydale Sewerage | 51,733 | 51,733 | | 103,466 | | 506-Sewer District No. 2 | - | 7,495 | 161,151 | 168,646 | | Total accumulated depreciation | \$2,246,385 | \$231,249 | \$161,151 | \$2,638,785 | | Net Capital Assets | \$3,225,341 | | | \$3,020,325 | NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 6. LONG-TERM DEBT A summary of changes in long-term debt is as follows: | Governmental Activities: | Balance
12/31/09 | Obligations
Retired | Additions | Balance
12/31/10 | due within
one year | |--------------------------|---------------------|------------------------|-----------|---------------------|------------------------| | Bonds Payable | \$ 36,120,000 | (\$ 2,580,000) | . \$ - | \$ 33,540,000 | \$ 2,685,000 | | Community Disaster Loan | 5,462,053 | - | - | 5,462,053 | - | | Other Liabilities: | | | < | | | | Compensated Absences | 460,206 | (59,419) | 28,300 | 429,087 | 38,126 | | Totals: | \$42,042,259 | \$(2,639,419) | \$28,300 | \$39,431,140 | \$2,723,126 | Vacation credit payout is recorded by the fund and department by which the employee's salary is incurred. ## **BONDS PAYABLE:** Outstanding bonded debt is comprised of the following individual issues: | \$3,000,000 of Road Bonds, (Series 2001) dated November 1, 2001, due in varying annual installments of \$170,000 to \$310,000, plus interest at 5.25% due in semi-annual installments through January 2015. | \$ 1,340,000 | |---|--------------| | \$2,000,000 of Road Bonds, (Series 2001-B) dated December 1, 2001, due in varying annual installments of \$120,000 to \$200,000, plus interest at 5.25% due in semi-annual installments through January 2015. | \$ 865,000 | | \$2,500,000 of Public Building Bonds dated May 31, 2005, due in varying annual installments of \$105,000 to \$315,000, plus varying interest at 4.1% due in semi-annual installments through January 2015. | \$ 1,450,000 | | \$15,000,000 of Road Bonds, (Series 2005) dated March 1, 2005, due in varying annual installments of \$200,000 to \$2,820,000, plus varying interest at 3.0% to 4.5% due in semi-annual installments through January 2025. | \$14,120,000 | | \$9,650,000 of Public Improvement Sales Tax Bonds, Series 2007 dated October 1, 2007, due in varying annual installments of \$655,000 to \$1,500,000, plus varying interest at 3.84% due in semi-annual installments through March 1, 2015. | \$ 6,490,000 | | \$10,000,000 of Public Improvement Revenue Bonds, Series 2008 Dated October 15, 2008, due in varying annual installments of \$365,000 to \$630,000, plus varying interest at 3.0% to 5.2% due in semi-annual Installments on May 1 and November 1 through 2023. | \$9,275,000 | NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 6. LONG-TERM DEBT (continued) The annual requirements to amortize all bonds outstanding are as follows: | | T | otal Principal | T | otal Interest | To | otal Payments | |-----------|----|----------------|----|---------------|---------|---------------| | 2011 | | 2,685,000 | | 1,447,159 | | 4,132,159 | | 2012 | | 2,790,000 | | 1,337,211 | | 4,127,211 | | 2013 | | 2,915,000 | | 1,223,803 | | 4,138,803 | | 2014 | | 3,040,000 | | 1,104,677 | | 4,144,677 | | 2015 | | 2,445,000 | | 995,191 | | 3,440,191 | | 2016-2020 | | 7,380,000 | | 3,993,353 | | 11,373,353 | | 2021-2025 | | 10,755,000 | | 2,127,380 | · | 12,882,380 | | 2026-2027 | | 1,530,000 | | 124,431 | ******* | 1,654,431 | | | \$ | 33,540,000 | \$ | 12,353,205 | \$ | 45,893,205 | Security for the payment of bonded debt is as follows: | | Outstanding | Secured by | |---|---------------|---| | Public Improvement Revenue Bonds, Series 2008 | \$ 9,275,000 | 1/2% 20 year Sales taxes collected in Road Tax
District 2 | | Road Bonds, Series 2001 | 1,340,000 | Excess annual revenues above statutory payments of the General Fund | | Road Bonds, Series 2001-B | 865,000 | Excess annual revenues above statutory payments of the General Fund | | Road Bonds dated March 1, 2005 | 14,120,000 | Excess annual revenues above statutory payments of the General Fund | | Public Improvement Sales Tax Bonds, Series 2007 | 6,490,000 | Sales taxes collected in Road
Tax District 3 5 & 6. | | Public Building Bonds dated May 31, 2005 | 1,450,000 | Excess annual revenues above statutory payments of the General Fund | | | \$ 33,540,000 | | ## COMMUNITY DISASTER LOAN With Resolution 05-247, adopted October 25, 2005 the Council approved the application for participating in the Community Disaster Loan Program administered by the Federal Agency — Department of Homeland Security for aid in relief from loss of revenue from the disasters of Hurricanes Katrina and Rita. The loan is considered a promissory note and the local government must pledge collateral security. The Parish has pledged revenues for each fiscal year while any portion of the note is outstanding, after provision has been made for the payments required in connection with any outstanding bonded indebtedness. The term of the loan is 5 years but may be extended. Payments of principal and interest may be deferred until the end of the 5 year period. Interest — computed as the US Treasury rate for 5-year maturities on the date the Promissory Note is executed — accrues on the funds as they are disbursed. The Agency may cancel repayment of all or part of the loan if the revenues in the 3 fiscal years following the fiscal year of the disaster are insufficient to meet the operating budget because of disaster related revenue losses and un-reimbursed disaster related operating expenses or by Legislative Action. Currently there is legislation to cancel repayment of the loan and consider the funds a grant, and consequently we did not accrue interest at the end of this year. NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 # 7. INTERFUND RECEIVABLES AND PAYABLES Due to and from other funds are listed by fund at year end are as follows: | Receivable Funds | | Payable Fund-purposes | |--|---------------|---| | General Fund | \$225,633 | Payroll Clearing Account – to cover payroll costs | | General Fund | 271,065 | Pooled Cash Account - to cover cash disbursements for general fund | | General Fund | 9,783 | Royalty Fund to cover operating expenses | | General Fund | 166,986 | Criminal Court – for 1/2 balance due at end of year | | General Fund | 9,702,939 | Non-major governmental funds – to cover cash disbursed from pooled cash | | General Fund | 45,151 | Civil Defense Fund – to cover cash disbursed from pooled cash | | General Fund | 253,925 | Enterprise Funds – to cover cash disbursed from pooled cash | | Solid Waste Fund | 831,681 | Pooled Cash Account - to cover cash disbursed from pooled cash | | Royalty Fund | 4,200,489 | Pooled Cash Account - to cover cash disbursed from pooled cash | | Royalty Fund | 110,397 | RSTD A – to cover operating expenses | | Royalty Fund | 150,000 | RSTD 2- to cover operating expenses | | Library Commission Fund | 85,337 | General Fund - to cover cash disbursed from pooled cash | | Capital Projects Fund | 63,402 | General Fund - to cover cash disbursed from pooled cash | | Non-Major Governmental Funds | 4,144,096 | General Fund - to cover cash disbursed from pooled cash | | Head Start Special Revenue Fund | 15,499 | Head Start CACFP – operating expenses | | LCAA Special Revenue Fund | 26,190 | General Fund – operating expenses | | Sewer District 2 Fund Enterprise Fund | . 15,068 | General Fund - to cover cash disbursed from pooled cash | | Workers Compensation Fund -
Internal Service Fund | 1,116,787 | General Fund - to cover cash disbursed from pooled cash | | | \$ 21,434,428 | | NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 # 8. INTERFUND TRANSFERS Transfers to and from are listed by fund at year end are as follows: | Transfer in to: | | स्टब्स्पान-वाजीराज्ञास्य | |------------------------------|-------------|---| | General Fund | \$9,78 | Royalty Fund – to fund operating expenditures | | General Fund | 166,98 | Criminal Court Fund - Special Revenue
36 Fund - to transfer balance per LA Revised
Statutes | | Royalty Fund | 69,30 | Drainage Fund – to fund operating expenditures | | Royalty Fund | 110,39 | RSTD A – to fund operating expenditures | | Royalty Fund | 150,00 | 00 RSTD 2 – to fund operating expenditures | | Capital Projects Fund | 214,60 | General Fund – for capital project expenditures | | Capital Projects Fund | 942,1 | Royalty Fund - for capital project expenditures | | Capital Projects Fund | 2,365,84 | Library Fund - for capital project expenditures | | Capital Projects Fund | 41,4 | Civil Defense Fund - for capital project expenditures | | Capital Projects Fund | 5,323,56 | Non-Major Governmental Funds - for capital project expenditures | | Non-Major Governmental Funds | 193,62 | General Fund - to fund operating expenditures | | Non-Major Governmental Funds | 1,401,0 | Royalty Fund - to fund operating expenditures | | Non-Major Governmental Funds | 8,529,7 | Non-Major Governmental Funds - to fund operating expenditures | | | \$ 19,518,4 | 78 | NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 9. FUND DEFICITS The following individual funds have deficits that are expected to be eliminated by operations and transfers in the next year: | Major Funds | | | |----------------------------------|----|---------| | Capital Projects | \$ | 348,731 | | Non-Major Special Revenue Funds | | | | IV-D Grant Fund | \$ | 19,303 | | Health Activity | \$ | 13,551 | | Head Start | \$ | 8,630 | | CACFP-OCA | \$ | 7,371 | | LIHEAP Grant Fund | \$ | 3,281 | | Weatherization | \$ | 59,768 | | Non-Major Capital Projects Funds | | | | Construction RSTD 3, 5, 6 | \$ | 613,810 | | Non-Major Enterprise Funds | | | | Dugas Sewerage | \$ | 32,377 | ## 10. EXCESS EXPENDITURES OVER APPROPRIATIONS The following individual funds had actual expenditures over budgeted expenditures: | | Final Budget | Actual Amounts | Variance | % | |-------------------------------------|--------------|----------------|-----------|-------| | Non-Major Special Revenue Funds: | | | | • | | Criminal Court Fund | 637,877 | 1,044,268 | (406,391) | -64% | | IV-D Grant | 300,428 | 307,052 | (6,624) | -2% | | Senior Citizen Activity | | 4 | (4) | -100% | | Health Activity | 1,151,481 | 1,198,421 | (46,940) | -4% | | Head Start | 3,427,681 | 3,468,159 | (40,478) | -1% | | Head Start Child/Adult Food Program | 180,000 | 183,492 | (3,492) | -2% | | Road Sales Tax District A | 298,641 | 338,205 | (39,564) | -13% | NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 #### 11. DEFERRED COMPENSATION PLAN The Parish offers its employees a deferred compensation plan created in accordance with IRS Code Section 457. The plan is available to all employees and permits them to defer a portion of compensation until future years. The deferred compensation plan is available to employees until termination, retirement, death, or an unforeseeable emergency. All amounts of compensation deferred under this plan, all property and rights purchased with those amounts, and all income attributable to those amounts, property, or rights are (until paid or made available to the employee or beneficiary) held in trust for the exclusive benefit of the participants and their beneficiaries, and the benefits may not be diverted to any other use. It is the opinion of the Parish that it has no liability for losses under the plan but does have the duty of due care that would be required of an ordinary prudent investor. The assets of the plan are managed by the trustee (Security Benefit). In accordance with GASB Statement No. 32, Accounting and Reporting for IRS Code Section 457 Deferred Compensation Plans, the Parish does not account for the assets and related liabilities in an agency fund. #### 12. SALES TAXES #### 7/10 % FOR SOLID WASTE COLLECTION As of August 1, 1986 a one percent sales tax within Lafourche Parish was approved by the voters. The sales tax proposition provides that the net proceeds of the tax (after paying necessary and reasonable costs and expenses of collecting and administering the tax) are to be dedicated and used to pay the cost of constructing, acquiring, maintaining, and operating solid waste collection and disposal facilities and closing garbage dumps for the Parish. The tax was reduced to 7/10 per cent in November 1996. The net proceeds are deposited in the Solid Waste Fund. #### 1/2% FOR ROAD SALES TAX DISTRICT 2 Authorized by a special election on March 31, 2007, a twenty-year one-half percent sales tax in Road Sales Tax District 2 was approved by the voters, to be effective January 1, 2008. The sales tax proposition provides that the net proceeds of the tax (after paying necessary and reasonable costs and expenses of collecting and administering the tax) are to be dedicated and used to pay the cost of constructing, improving and maintaining public roads, bridges and drainage works in the said District. The tax is also authorized to pay bonded debt incurred for such capital projects. The net proceeds are deposited in the Road Sales Tax District 2 Fund. #### 1% FOR ROAD SALES TAX DISTRICT A Authorized by a special election on March 31, 2007, a twenty-year one percent sales tax in Road Sales Tax District A was approved by the voters, to be effective October 1, 2007. The sales tax proposition provides that the net proceeds of the tax (after paying necessary and
reasonable costs and expenses of collecting and administering the tax) are to be dedicated and used to pay the cost of constructing, improving and maintaining public roads, bridges and drainage works in the said District. The tax is also authorized to pay bonded debt incurred for such capital projects. The net proceeds are deposited in the Road Sales Tax District A Fund. ## 13. RISK MANAGEMENT The Parish is subject to various risks of loss related to theft of, damage to, and destruction of assets; error and omissions; injuries to employees; natural disasters; and worker's compensation claims. The Parish has purchased commercial liability insurance to cover risks of loss related to torts or negligence by employees and council members. Commercial insurance has also been obtained to cover risk of damages to or theft of computer equipment, boilers and other machinery, employee's health insurance, and general liability claims. Claims have not exceeded insurance coverage in any of the past three years. NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 13. RISK MANAGEMENT (continued) The Worker's Compensation Fund – an Internal Service Fund – was established to account for and finance its risk in that area. A commercial insurance policy is purchased for claims in excess of \$10,000 with a \$300,000 limit per occurrence to a maximum coverage of \$1,000,000. All funds participate in the internal service fund and make payments based on estimates of the amounts needed to pay prior and current year claims and reserves necessary for anticipated losses. The estimated claims liability is provided by the third party claims administrator and includes claims incurred but not paid and claims incurred but not reported and out of pocket expenses. The estimated claims liability and the changes in claims liabilities for the past 3 years are: | YEAR | BEGINNING
BALANCE | CLAIMS AND
CHANGES IN
ESTIMATE | PAYMENTS | ENDING BALANCE | |------|----------------------|--------------------------------------|-------------|----------------| | 2010 | \$123,985 | \$477,807 | \$(462,047) | \$139,745 | | 2009 | \$51,548 | \$264,341 | \$(191,904) | \$123,985 | | 2008 | \$51,548 | 83,807 | (83,807) | \$51,548 | #### 14. COMMITMENTS AND CONTINGENCIES The Parish receives funding under grants from various Federal and State agencies. These grants specify the purpose that the monies are to be used and such grants are subject to audit by the granting agency or its representative. If the grant monies received are not expended, the Parish may be required to reimburse the granting agency. The Parish is currently involved in several litigation matters. In the estimation of management and legal council, the final settlement of these matters will not have a material adverse effect on the financial condition of the Parish. The Parish is engaged in various construction and capital projects at year-end. Various commitments with contractors are as follows: NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 14. COMMITMENTS AND CONTINGENCIES (continued) | PROTEGREGATION | EXPENDITURES TO
12/81/2010 | EMINIAMERI
TINEIMINIMMED | |--|-------------------------------|-----------------------------| | LAUREL VALLEY ROAD | \$ 5,948 | \$ 400,000.00 | | HUD/EDI BAYOU CORRIDOR (WATERFRONT) | 13,071 | 17,430 | | SALTWATER CONTROL STRUCTURE | 408 | 4,466,572 | | THIBODAUX LIBRARY | 281,899 | 2,055,729 | | SCENIC BYWAY OUTLOOK WHARF | 1,500 | . 59,817 | | LAUREL VALLEY ROAD PROJECT | 6,200 | 16,095 | | CHOUPIC LEVEE | 21,017 | 2,547 | | MANCHESTOR MANOR PUMP | 70,192 | 74,456 | | LOUISE & EAU CLAIRE DRAINAGE PROJECT | 95,463 | 54,537 | | COTE BLANCHE BRIDGE | 2,599,299 | 15,799 | | LEIGHTON PUMP | 962,380 | 82,057 | | WEST CAMIELIA PUMP | 38,991 | 106,138 | | PARR PUMP | 732,138 | 25,154 | | FEMA D-FIRM MAPS | 227,753 | 87,977 | | 4F- TOWN OF GOLDEN MEDOW | 2,924,113 | 2,524,117 | | 4G-TOWN OF GOLDEN MEDOW-E 51ST & E 52ND | 464,808 | 289,534 | | 5I- LEFORT BY PASS | 917,150 | 137,436 | | WHITNEY BUILDING FERD H BLOCK BLDG | 75,000 | 50,000 | | MATHEWS BUILDING RENOVATION | 258,259 | 57,794 | | PARISH WIDE TURN LANES | 466,687 | 11,185 | | MORVANT PUMP | 53,267 | 26,733 | | CLOVELY ROAD AND HWY 1 AND 24 RELOCATION | 39,846 | 1,030,194 | | EAST 1ST AND SECOND DRAINAGE PROJECT | 4,169,894 | 704,845 | | | \$ 14,425,283 | \$ 12,296,146 | NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 # 15. RESTATEMENT OF NET ASSETS AND FUND BALANCES The following restatements were made to beginning fund balances: | Fund Balance | Major Fund – Civil
Defense Fund | Non-Major Fund –
Head Start | Non-Major Fund –
Drainage
Maintenance | |--|------------------------------------|--------------------------------|---| | Beginning of year | \$220,652 | \$5,401 | \$2,137,370 | | Change in prepaid asset set up in 2009 not recorded | 102,087 | | I | | Change in estimate of receivable and/or payable set up in prior year | (405,911) | 19,601 | (97,502) | | Beginning of year, restated | \$(83,172) | \$25,002 | \$2,039,868 | The following restatements were made to net assets of the Sewer District No. 2 Enterprise Fund: | Net Asset | Non-Major Enterprise Fund -Sewer District No. 2 | |--|---| | Beginning of year | \$0 | | Add Net Book Value of Infrastructure Assets to Enterprise Fund | 33,733 | | Beginning of year, restated | \$33,733 | # 16. COMPONENT UNIT - NOTES TO THE FINANCIAL STATEMENTS The balances of deposits are as follows: | | Reported Balance | Bank Balance | |----------------------------------|------------------|---------------| | Time Deposits | \$32,404,184 | \$38,514,638 | | Certificates of Deposit | 108,580,244 | 107,459,041 | | Total deposits | \$140,984,428 | \$145,973,679 | | Exposed to custodial credit risk | | \$127,941,382 | | Covered by pledged securities | | \$127,941,382 | NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 ## 16. COMPONENT UNIT – NOTES TO THE FINANCIAL STATEMENTS (continued) Investment balances for the component units are classified as follows: | INVESTMENT TYPE | REPORTED VALUE | FAIR VALUE | |-------------------------------|----------------|--------------| | Certificates of Deposit | \$203,177 | \$203,177 | | LAMP | 4,678,945 | 4,678,945 | | Treasury Notes | 7,261,851 | 7,261,679 | | Other Governmental Securities | 12,407,013 | 12,407,013 | | | \$24,550,986 | \$24,550,814 | A summary of capital assets for component units follows: | COST OF CAPITAL ASSETS: | Balance
12/31/2009 | Additions | Deletions | Balance
12/31/2010 | |--------------------------------|-----------------------|--------------|----------------|--| | Land | \$9,830,469 | \$ | \$ - | \$9,830,469 | | Construction in Progress | 20,100,190 | 20,764,249 | (26,730,050) | 14,134,389 | | Total non- depreciated | 29,930,659 | 20,764,249 | (26,730,050) | 23,964,858 | | Facilities | 271,069,851 | 28,907,225 | 78,847 | 300,055,923 | | Equipment | 98,805,636 | 9,464,223 | (1,668,163) | 106,601,696 | | Total depreciated | 369,875,487 | 38,371,448 | (1,589,316) | 406,657,619 | | Total Cost | 399,806,146 | 59,135,697 | (28,319,366 | 430,622,477 | | ACCUMULATED DEPRECIATION: | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | Facilities | 57,314,149 | 3,376,908 | 41,104 | 60,732,161 | | Equipment | 127,074,895 | 12,884,139 | (1,616,519) | 138,342,515 | | Total accumulated depreciation | 184,389,044 | 16,261,047 | (1,575,415) | 199,074,676 | | NET CAPITAL ASSETS | \$215,417,102 | \$42,874,650 | \$(26,743,951) | \$231,547,801 | Several component units have year-ends that are different from the primary government reporting entity. The following summaries of bond transactions, annual debt requirements and bonds payable by individual issues are presented as of and for the various year ends of the component units. The following is a summary of changes in long-term debt for the component units: | | Balance 12/31/2009 | Additions | Retirements | Balance 12/31/2010 | |--------------------------|--------------------|--------------|---------------|--------------------| | General Obligation Bonds | \$3,025,000 | \$ - | \$(230,000) | \$2,795,000 | | Special Revenue Bonds | 1,301,000 | 1,505,000 | (914,000) | 1,892,000 | | Total Government | 4,326,000 | 1,505,000 | (1,144,000) | 4,687,000 | | Tax-Exempt | 7,487,308 | - | (76,302) | 7,411,006 | | Water Revenue | 26,986,524 | - | (1,742,069) | 25,244,455 | | Total Business Type | 34,473,832 | - | (1,818,371) | 32,655,461 | | Capital Leases | 374,115 | 384,528 | (63,687) | 694,956 | | Loans Payable | 4,473,635 | 2,621,457 | | 7,095,092 | | Compensated Absences | 292,255 | 55,366 | (31,507) | 316,114 | | OPEB Liability | 36,980 | 36,980 | | 73,960 | | Total Long Term Debt | \$43,976,817 | \$4,566,351 | \$(3,057,565) | \$45,522,583 | NOTES TO THE FINANCIAL STATEMENTS (continued) For the Year Ended December 31, 2010 # 16. COMPONENT UNIT – NOTES TO THE FINANCIAL STATEMENTS (continued) The following is a summary of the restatement of beginning net assets: | TOTAL NET ASSETS REPORTED - BEGINNING BALANCE | \$354,350,520 | |---|----------------| | COMPONENT UNITS ADDED TO THIS REPORT | | | Central Lafourche Ambulance Service District | 1,114,863 | | Veterans Memorial District | 671,362 | | RESTATED BEGINNING BALANCES OF NET ASSETS | \$ 356,136,745 | # Required Supplemental Jnformation Required Supplementary Information Budget Comparison Schedule - Fund #001 General Fund For the Year Ended December 31, 2010 Schedule 1.1 | | Original | Final | Actual | Variance |
--------------------------------|--------------|--------------|--------------|--------------| | | Budget | Budget | Amounts | + / (-) | | REVENUES | | | | | | Taxes: | | | | | | Ad Valorem | \$ 1,553,121 | \$ 1,553,121 | \$ 1,814,879 | \$ 261,758 | | Gaming and Alcohol | 1,159,000 | 1,159,000 | 1,100,553 | (58,447) | | Franchise | 480,000 | 480,000 | 682,297 | 202,297 | | Severance | 850,000_ | 850,000 | 914,625 | 64,625 | | | 4,042,121 | 4,042,121 | 4,512,354 | 470,233 | | Charges for Services: | | | | | | Licenses & Permits | 2,021,375 | 2,021,375 | 2,016,703 | (4,672) | | | 2,021,375 | 2,021,375 | 2,016,703 | (4,672) | | Intergovernmental: | | | | /= 000 /==: | | Federal Government | • | 6,173,768 | 341,302 | (5,832,466) | | State of LA: | | | | | | Other State Grants | 284,600 | 6,139,886 | 421,177 | (5,718,709) | | State Shared Revenue | 113,000 | 113,000 | 87,626 | (25,374) | | State in Lieu of Taxes | 366,000 | 359,145 | 359,318 | 173 | | Total State of LA | 763,600 | 6,612,031 | 868,121 | (5,743,910) | | | 763,600 | 12,785,799 | 1,209,423 | (11,576,376) | | General Government: | | | | | | Charges for use of assets | 30,100 | 30,100 | 36,343 | 6,243 | | Inspection fees | 1,000_ | 1,000 | 1,035 | 35 | | | 31,100 | 31,100 | 37,378 | 6,278 | | Fines and Forfeitures: | | | | | | Court Fines | 45,000 | 45,000 | 62,778 | 17,778 | | Civil Case Fees | 9,000 | 9,000 | 4,002 | (4,998) | | | 54,000 | 54,000 | 66,780 | 12,780 | | Investment Earnings | 2,700 | 500 | 395 | (105) | | Other: | | | | | | Oil & Mineral Leases | 6,000 | 17,921 | 31,093 | 13,172 | | Miscellaneous | 2,500 | 12,500 | 33,102 | 20,602 | | Allocation Revenue - Finance | · - | - | 17,401 | 17,401 | | | 8,500 | 30,421 | 81,596 | 51,175 | | Total Revenues | 6,923,396 | 18,965,316 | 7,924,629 | (11,040,687) | | EXPENDITURES | | | | | | Current - General Government: | | | | | | Legislative: | | | | | | Personal services and benefits | 344,296 | 344,296 | 325,939 | 18,357 | | Professional services | 89,000 | 76,890 | 55,024 | 21,866 | | Operating services | 9,800 | 9,800 | 7,266 | 2,534 | | Other services | 91,594 | 97,244 | 64,844 | (54,193) | | Operating Supplies | 6,650_ | 10,651 | 7,117 | 3,534 | | | 541,340 | 538,881 | 460,190 | (7,902) | | Judicial: | | | | | | Personal services and benefits | 1,732,425 | 1,759,425 | 1,779,211 | (19,786) | | Professional services | 106,000 | 106,000 | 83,662 | 22,338 | | Operating services | 1,015 | 1,015 | 480 | 535 | | Other services | 60,900 | 60,900 | 71,338 | (10,438) | | Operating Supplies | 16,905 | 16,905 | 14,718 | 2,187 | | Miscellaneous | 55,650 | 55,650 | 53,830 | 1,820 | | | 1,972,895 | 1,999,895 | 2,003,239 | (3,344) | | | , | | | (-,-,) | (continued) Required Supplementary Information Budget Comparison Schedule - Fund #001 General Fund For the Year Ended December 31, 2010 Schedule 1.1 | Personal services and benefits 60,448 62,948 64,601 (1,653) Operating services 2,550 2,350 1,399 951 Other services 8,340 8,340 9,581 (1,241) Operating Supplies 5,075 5,075 4,987 88 Miscelaneous 85,500 83,200 3,077 77,123 | | Original
Budget | Final
Budget | Actual
Amounts | Variance
+ / (-) | |--|--------------------------------|--------------------|-----------------|-------------------|---------------------| | Personal services and benefits 60,448 62,948 64,801 (1,855) Operating services 2,550 2,350 1,399 951 Other services 8,340 8,340 9,581 (1,241) Operating Supplies 5,075 5,075 4,997 88 Misocellaneous 85,000 83,200 6,077 77,123 Finance and Administrative Fersonal services and benefits 448,357 448,357 428,586 19,771 Professional services 4,500 4,500 4,120 380 Operating services 1,500 1,500 1,1077 423 Other services 194,332 159,732 71,398 88,334 Operating supplies 23,000 23,000 17,730 5,270 Misocellaneous 24,000 24,000 14,948 9,052 Operating supplies 30,000 10,500 10,971 (471) Operating services 10,500 10,500 10,971 (471) Operating services 6,700 6,700 6,981 (281) Other services 34,850 34,950 36,323 (1,373) Operating services 34,850 34,950 36,323 (1,373) Operating services 34,850 34,950 36,323 (1,373) Operating services 36,744 386,744 386,744 346,580 40,164 Operating services 9,550 9,550 1,033 2,467 Operating services 9,550 9,550 7,033 2,467 Operating services 9,550 9,550 7,033 2,467 Operating services 9,550 9,550 7,033 2,467 Operating services 9,550 9,550 7,033 2,467 Operating services 26,000 25,024 4,179 20,845 Operating services 9,550 9,550 7,033 2,467 Operating services 25,000 25,024 4,179 20,845 Operating services 6,400 6,612 4,813 1,799 Operating services 6,400 6,612 4,813 1,799 Operating services 6,400 6,612 4,813 1,799 Operating services 11,700 11,700 11,700 0,001 11,700 0,00 | Elections/ Registrar of Voters | | | | | | Other services 8,340 9,581 (1,241) Operating Supplies 5,075 5,075 4,987 88 Miscellaneous 85,500 83,200 6,077 77,123 Finance and Administrative Personal services and benefits 448,357 448,357 428,586 19,771 Professional services 4,500 4,500 4,120 380 Operating services 1,500 1,500 1,777 423 Other services 194,332 159,732 71,398 88,344 Operating Supplies 23,000 23,000 17,730 5,270 Miscellaneous 24,000 24,000 14,948 9,052 Executive Executive Personal services and benefits 320,844 320,844 279,558 41,286 Professional services 6,700 66,000 6,901 6,910 6,910 6,910 6,910 6,910 6,910 6,911 2,911 2,911 1,912 1,912 1,912 1,912 | _ | 60,448 | 62,948 | 64,601 | (1,653) | | Operating Supplies 5,075 5,075 4,987 88,88 Miscelianeous 65,500 63,200 6,077 77,123 Finance and Administrative 161,913 161,913 86,645 75,268 Finance and Administrative 161,913 448,357 428,586 19,771 Professional services and benefits 4,500 4,500 4,120 380 Operating services 194,332 158,732 71,398 88,334 Operating Supplies 23,000 23,000 17,730 5,270 Miscellaneous 695,689 661,089 537,859 123,230 Executive 695,689 661,089 537,859 123,230 Executive 695,689 661,089 537,859 123,230 Executive 10,500 10,500 10,971 (471) Operating services 10,500 10,500 10,971 (471) Operating services 34,850 34,950 36,223 13,730 Operating Supplies 13,750 | Operating services | 2,550 | 2,350 | 1,399 | 951 | | Miscellaneous 85,500 83,200 6,077 77,123 | Other services | 8,340 | 8,340 | 9,581 | (1,241) | | Finance and Administrative Personal services and benefits 448,357 448,357 428,566 19,771 Professional services 4,500 4,500 4,120 380
Cperating services 1,500 1,500 1,077 423 Cher services 194,332 159,732 71,398 88,334 Coperating Supplies 23,000 23,000 17,730 5,270 Miscellaneous 695,689 661,089 537,859 123,230 Executive Personal services and benefits 320,844 320,844 279,558 41,286 Professional services 10,500 10,500 10,971 (471) Coperating services 34,950 34,950 36,323 (1,373) Coperating Supplies 336,744 386,744 346,580 40,164 Capital outlay 386,744 386,744 346,580 40,164 Capital outlay 386,744 386,744 346,580 40,164 Capital outlay 386,744 386,744 346,580 40,164 Capital services 9,550 9,550 7,093 2,667 Capital outlay | Operating Supplies | 5,075 | 5,075 | 4,987 | 88 | | Personal services and benefits | Miscellaneous | 85,500 | 83,200 | 6,077 | 77,123 | | Personal services and benefits | | 161,913 | 161,913 | 86,645 | 75,268 | | Professional services | Finance and Administrative | | | | | | Operating services 1,500 1,500 1,077 423 Other services 194,332 159,732 71,398 88,334 Operating Supplies 23,000 23,000 17,730 5,270 Miscellaneous 24,000 24,000 14,948 9,052 Executive 695,689 661,089 537,859 123,230 Executive Personal services and benefits 320,844 320,844 279,558 41,286 Professional services 10,500 10,500 10,971 (471) Operating services 6,700 6,700 6,881 (281) Other services 34,950 34,950 36,323 (1,373) Operating Supplies 13,750 13,750 12,747 1,003 Capital outlay 386,744 386,744 346,580 40,164 Purchasing Personal services and benefits 60,712 60,712 55,395 5,317 Operating Services 9,550 9,555 7,083 2,467 <tr< td=""><td>Personal services and benefits</td><td>448,357</td><td>448,357</td><td>428,586</td><td>19,771</td></tr<> | Personal services and benefits | 448,357 | 448,357 | 428,586 | 19,771 | | Other services 194,332 159,732 71,398 88,334 Operating Supples 23,000 23,000 17,730 5,270 Miscellaneous 24,000 24,000 14,948 9,052 Executive 695,889 661,089 537,859 123,230 Executive 10,500 10,500 10,971 (471) Operating services 10,500 10,500 10,971 (471) Operating services 6,700 6,700 6,881 (281) Other services 34,950 34,950 36,323 (1,373) Operating Supplies 13,750 12,747 1,003 Capital outlay 386,744 386,744 346,580 40,164 Purchasing 60,712 60,712 55,395 5,317 Operating services and benefits 60,712 60,712 55,395 5,317 Operating Supplies 2,400 2,400 2,400 2,202 198 Prosonal services and benefits 62,158 62,158 61, | Professional services | 4,500 | 4,500 | 4,120 | 380 | | Operating Supplies 23,000 23,000 17,730 5,270 Miscellaneous 24,000 24,000 14,948 9,052 Executive 661,089 537,859 123,230 Executive 7 57,658 661,089 279,558 41,286 Professional services and benefits 320,844 320,844 279,558 41,286 Professional services 6,700 6,700 6,981 (281) Other services 34,950 34,950 36,323 (1,373) Operating Supplies 13,750 12,747 1,003 Capital outlay 386,744 386,744 346,580 40,164 Purchasing 8 80,712 60,712 55,395 5,317 Operating services and benefits 60,712 60,712 55,395 5,317 Operating Supplies 2,400 2,400 2,002 198 Property & Risk Management 82 60,00 25,024 4,179 20,845 Personal services and benefits 62,158 | Operating services | 1,500 | 1,500 | 1,077 | 423 | | Miscellaneous 24,000 24,000 14,948 9,052 695,689 661,089 537,859 123,230 | Other services | 194,332 | 159,732 | 71,398 | 88,334 | | Executive | Operating Supplies | 23,000 | 23,000 | 17,730 | 5,270 | | Personal services and benefits 320,844 320,844 279,558 41,286 Professional services 10,500 10,500 10,971 (471) (471) Operating services 6,700 6,700 6,981 (281) Other services 34,950 34,950 36,323 (1,373) Operating Supplies 13,750 13,750 12,747 1,003 386,744 386,744 346,580 40,164 Operating Supplies 386,744 386,744 346,580 40,164 Operating Services and benefits 60,712 60,712 55,395 5,317 Operating Services 100 100 90 10 Other services 9,550 9,550 7,083 2,467 Operating Supplies 2,400 2,400 2,202 198 Operating Supplies 24,000 2,400 2,202 198 Operating Services and benefits 62,158 62,158 61,176 982 Operating Services 6,400 6,612 4,813 1,799 Operating Supplies 8,240 8,996 7,654 1,342 Operating Supplies 8,240 8,996 7,654 1,342 Operating Supplies 8,240 8,996 7,654 1,342 Operating Supplies 8,240 8,996 7,654 1,342 Operating Supplies 235,122 235,122 211,376 23,746 Professional services 11,700 11,700 - 11,700 Operating Services 15,825 15,825 6,719 9,106 Operating Supplies 2,150 2,150 8,523 6,373 Other services 15,825 15,825 6,719 9,106 Operating Supplies 12,000 12,000 7,053 4,947 Operating Supplies 76,979 276,797 233,671 43,126 Operating Services 16,825 15,825 6,719 9,106 Operating Services 16,826 72,146 71,997 149 Professional services and benefits 72,146 72,146 71,997 149 Operating Services and benefits 72,146 72,146 71,997 149 Operating Services 6,495 6,495 3,884 2,631 Operating Services 6,495 6,495 3,884 2,631 Operating Supplies 12,850 12,850 2,877 9,973 Operating Supplies 12,850 12,850 2,877 9,973 Operating Supplies 12,850 12,850 2,877 9,973 Operating Supplies 12,850 12,850 2,877 9,973 Operating Supplies 12,850 12,850 2,877 9,973 Operating Supplies 12,850 12,8 | Miscellaneous | 24,000 | 24,000 | 14,948 | | | Personal services and benefits 320,844 320,844 279,558 41,286 Professional services 10,500 10,500 10,971 (471) Operating services 6,700 6,700 6,981 (281) Other services 34,950 34,950 36,323 (1,373) Operating Supplies 13,750 13,750 12,747 1,003 Ass,744 386,744 346,580 40,164 Purchasing | | 695,689 | 661,089 | 537,859 | 123,230 | | Professional services 10,500 10,500 10,971 (471) Operating services 6,700 6,981 (281) Other services 34,950 34,950 36,323 (1,373) Operating Supplies 13,750 13,750 12,747 1,003 386,744 386,744 346,580 40,164 Purchasing | | *** | | 070.550 | 44.000 | | Operating services 6,700 8,700 6,981 (281) Other services 34,950 34,950 36,323 (1,373) Operating Supplies 13,750 13,750 12,747 1,003 386,744 386,744 346,580 40,164 Purchasing Personal services and benefits 60,712 60,712 55,395 5,317 Operating services 100 100 90 10 Other services 9,550 9,550 7,083 2,467 Operating Supplies 2,400 2,400 2,202 198 Porpoerty & Risk Management 2,702 7,762 72,762 72,762 64,770 7,992 Property & Risk Management 82,158 62,158 61,176 982 Professional services 25,000 25,024 4,179 20,845 Operating services 6,400 6,612 4,813 1,799 Operating Supplies 10,798 102,965 77,997 24,968 H | | | | | | | Other services 34,950 34,950 36,323 (1,373) Operating Supplies 13,750 13,750 12,747 1,003 As6,744 386,744 346,580 40,164 Capital outlay - - - Personal services and benefits 60,712 60,712 55,395 5,317 Operating services 100 100 90 10 Other services 9,550 9,550 7,083 2,467 Operating Supplies 2,400 2,400 2,202 198 Property & Risk Management - - 72,762 64,770 7,992 Professional services and benefits 62,158 62,158 61,176 982 Professional services 25,000 25,024 4,179 20,845 Operating Supplies 8,240 8,986 7,654 1,342 Operating Supplies 8,240 8,986 7,654 1,342 Professional services and benefits 235,122 235,122 211,376 23 | | • | • | · | , , | | Operating Supplies 13,750 13,750 12,747 1,003 Capital outlay 386,744 386,744 346,580 40,164 Purchasing 386,744 366,744 346,580 40,164 Purchasing 60,712 60,712 55,395 5,317 Operating services 9,550 9,550 7,083 2,467 Operating Supplies 2,400 2,400 2,202 198 Operating Supplies 2,400 2,400 2,202 198 Property & Risk Management Personal services and benefits 62,158 62,158 61,176 982 Professional services 25,000 25,024 4,179 20,845 Operating services 6,400 6,612 4,813 1,799 Operating Supplies 8,240 8,996 7,654 1,342 Professional services 11,700 11,700 11,700 Operating services 11,700 11,700 11,700 Operating services 15,825 15,825 6,719< | | , | • | * | | | Capital outlay 386,744 386,744 346,580 40,164 Purchasing 386,744 386,744 346,580 40,164 Purchasing 9ersonal services and benefits 60,712 60,712 55,395 5,317 Operating services 100 100 90 10 Other services 9,550 9,550 70,833 2,467 Operating Supplies 2,400 2,400 2,202 198 Personal services and benefits 62,158 62,158 61,176 982 Professional services 25,000 25,024 4,179 20,845 Operating services 6,400 6,612 4,813 1,799 Operating Supplies 8,240 8,996 7,654 1,342 Human Resources 9ersonal services and benefits 235,122 235,122 211,376 23,746 Professional services 11,700 11,700 - 11,700 Operating services 15,825 15,825 6,719 9,106 Operati | | | • | | • • | | Capital outlay 386,744 386,744 346,580 40,164 | Operating Supplies | | | | | | Purchasing | Carrital authors | 386,744 | 386,744 | 346,580 | 40,164 | | Purchasing Personal services and benefits 60,712 60,712 55,395 5,317 Operating services 100 100 90 10 Other services 9,550 9,550 7,083 2,460 Operating Supplies 2,400 2,400 2,202 198 Operating Supplies 2,400 2,202 198 Personal services and benefits 62,158 62,158 61,176 982 Professional services 25,000 25,024 4,179 20,845 Operating services - 175 175 - Other services 6,400 6,612 4,813 1,799 Operating Supplies 8,240 8,996 7,654 1,342 Personal services 101,798 102,965 77,997 24,968 Human Resources 11,700 11,700 - 11,700 Personal services and benefits 235,122 235,122 211,376 23,746 Professional services 15,825 15,825 | Capital outlay | 386 744 | 386 744 | 346 580 | 40 164 | | Operating services 100 100 90 10 Other services 9,550 9,550 7,083 2,467 Operating Supplies 2,400 2,400 2,202 198 72,762 72,762 64,770 7,992 Property & Risk Management Personal services and benefits 62,158 62,158 61,176 982 Professional services 25,000 25,024 4,179 20,845 Operating services - 175 175 - Other services 6,400 6,612 4,813 1,799 Operating Supplies 8,240 8,996 7,654 1,342 Human Resources 101,798 102,965 77,997 24,968 Human Resources 11,700 11,700 - 11,700 Personal services and benefits 235,122 235,122 211,376 23,746 Professional services 11,700 11,700 - 11,700 Operating Supplies 12,000 7,0 | Purchasing | 000, | | 0.0,000 | , | | Other services 9,550 9,550 7,083 2,467 Operating Supplies 2,400 2,400 2,202 198 72,762 72,762 72,762 64,770 7,992 Property & Risk Management Personal services and benefits 62,158 62,158 61,176 982 Professional services 25,000 25,024 4,179 20,845 Operating services - 175 175 - Other services 6,400 6,612 4,813 1,79 Operating Supplies 8,240 8,996 7,654
1,342 101,798 102,965 77,997 24,968 Human Resources Personal services and benefits 235,122 235,122 211,376 23,746 Professional services 11,700 11,700 - 11,700 Operating services 15,825 15,825 6,719 9,106 Operating Supplies 12,000 7,053 4,947 Personal services and benefits 72,14 | Personal services and benefits | 60,712 | 60,712 | 55,395 | 5,317 | | Operating Supplies 2,400 2,400 2,202 198 72,762 72,762 64,770 7,992 Property & Risk Management 72,762 64,770 7,992 Personal services and benefits 62,158 62,158 61,176 982 Professional services 25,000 25,024 4,179 20,845 Operating services - 175 175 - Other services 6,400 6,612 4,813 1,799 Operating Supplies 8,240 8,996 7,654 1,342 101,798 102,965 77,997 24,968 Human Resources 101,798 102,965 77,997 24,968 Human Resources 11,700 11,700 - 11,700 - 11,700 - 11,700 - 11,700 - 11,700 - 11,700 - 11,700 - 11,700 - 11,700 - 11,700 - 11,700 - 11,700 - 12,852 <td>Operating services</td> <td>100</td> <td>100</td> <td>90</td> <td>10</td> | Operating services | 100 | 100 | 90 | 10 | | Property & Risk Management Personal services and benefits 62,158 62,158 61,176 982 Professional services 25,000 25,024 4,179 20,845 Operating services - 175 175 - 175 Other services 6,400 6,612 4,813 1,799 Operating Supplies 8,240 8,996 7,654 1,342 101,798 102,965 77,997 24,968 Human Resources Personal services and benefits 235,122 235,122 211,376 23,746 Professional services 11,700 11,700 - 11,700 Operating services 2,150 2,150 8,523 (6,373) Other services 15,825 15,825 6,719 9,106 Operating Supplies 12,000 12,000 7,053 4,947 276,797 276,797 233,671 43,126 Civil Service Personal services - 48 (48) Operating services 500 500 40 460 Other services 6,495 6,495 3,864 2,631 Operating Supplies 12,850 12,850 2,877 9,973 | Other services | 9,550 | 9,550 | 7,083 | 2,467 | | Property & Risk Management 62,158 62,158 61,176 982 Professional services 25,000 25,024 4,179 20,845 Operating services - 175 175 - Other services 6,400 6,612 4,813 1,799 Operating Supplies 8,240 8,996 7,654 1,342 101,798 102,965 77,997 24,968 Human Resources 9ersonal services and benefits 235,122 235,122 211,376 23,746 Professional services 11,700 11,700 - 11,700 Operating services 2,150 2,150 8,523 (6,373) Other services 15,825 15,825 6,719 9,106 Operating Supplies 12,000 12,000 7,053 4,947 276,797 276,797 233,671 43,126 Civil Service - 48 (48) Operating services and benefits 72,146 72,146 71,997 149 | Operating Supplies | 2,400 | 2,400 | 2,202 | _198 | | Personal services and benefits 62,158 62,158 61,176 982 Professional services 25,000 25,024 4,179 20,845 Operating services - 175 175 - Other services 6,400 6,612 4,813 1,799 Operating Supplies 8,240 8,996 7,654 1,342 Human Resources 101,798 102,965 77,997 24,968 Human Resources 295,122 235,122 211,376 23,746 Professional services and benefits 235,122 235,122 211,376 23,746 Professional services 11,700 11,700 - 11,700 Operating Supplies 15,825 15,825 6,719 9,106 Operating Supplies 12,000 12,000 7,053 4,947 276,797 276,797 233,671 43,126 Civil Service - - 48 (48) Operating services and benefits 72,146 72,146 71,997 <t< td=""><td></td><td>72,762</td><td>72,762</td><td>64,770</td><td>7,992</td></t<> | | 72,762 | 72,762 | 64,770 | 7,992 | | Professional services 25,000 25,024 4,179 20,845 Operating services - 175 175 - Other services 6,400 6,612 4,813 1,799 Operating Supplies 8,240 8,996 7,654 1,342 101,798 102,965 77,997 24,968 Human Resources - - 11,700 - 23,746 Personal services and benefits 235,122 235,122 211,376 23,746 Professional services 11,700 11,700 - 11,700 Operating services 2,150 2,150 8,523 (6,373) Other services 15,825 15,825 6,719 9,106 Operating Supplies 12,000 12,000 7,053 4,947 Civil Service - - 48 (48) Operating services and benefits 72,146 72,146 71,997 149 Professional services 500 500 40 460 | Property & Risk Management | | | | | | Operating services - 175 175 - Other services 6,400 6,612 4,813 1,799 Operating Supplies 8,240 8,996 7,654 1,342 101,798 102,965 77,997 24,968 Human Resources 101,798 102,965 77,997 24,968 Human Resources 235,122 235,122 211,376 23,746 Personal services and benefits 235,122 235,122 211,376 23,746 Professional services 11,700 11,700 - 11,700 Operating services 2,150 2,150 8,523 (6,373) Other services 15,825 15,825 6,719 9,106 Operating Supplies 12,000 12,000 7,053 4,947 Civil Service 276,797 276,797 233,671 43,126 Civil Services 72,146 72,146 71,997 149 Professional services and benefits 72,146 72,146 71,997 149 </td <td>Personal services and benefits</td> <td>62,158</td> <td>62,158</td> <td>61,176</td> <td>982</td> | Personal services and benefits | 62,158 | 62,158 | 61,176 | 982 | | Other services 6,400 6,612 4,813 1,799 Operating Supplies 8,240 8,996 7,654 1,342 101,798 102,965 77,997 24,968 Human Resources 101,798 102,965 77,997 24,968 Human Resources 235,122 235,122 211,376 23,746 Personal services and benefits 235,122 235,122 211,376 23,746 Professional services 11,700 11,700 - 11,700 Operating services 2,150 2,150 8,523 (6,373) Other services 15,825 15,825 6,719 9,106 Operating Supplies 12,000 12,000 7,053 4,947 Civil Service 276,797 276,797 233,671 43,126 Civil Services 72,146 72,146 71,997 149 Professional services and benefits 72,146 72,146 71,997 149 Professional services 500 500 40 <td< td=""><td>Professional services</td><td>25,000</td><td>25,024</td><td>4,179</td><td>20,845</td></td<> | Professional services | 25,000 | 25,024 | 4,179 | 20,845 | | Operating Supplies 8,240 8,996 7,654 1,342 Human Resources 101,798 102,965 77,997 24,968 Human Resources 235,122 235,122 211,376 23,746 Professional services and benefits 235,122 235,122 211,376 23,746 Professional services 11,700 11,700 - 11,700 Operating services 2,150 2,150 8,523 (6,373) Other services 15,825 15,825 6,719 9,106 Operating Supplies 12,000 12,000 7,053 4,947 Civil Service 276,797 276,797 233,671 43,126 Civil Service 72,146 72,146 71,997 149 Professional services and benefits 72,146 72,146 71,997 149 Professional services 500 500 40 460 Other services 6,495 6,495 3,864 2,631 Operating Supplies 12,850 12,850 | Operating services | - | 175 | | - | | Human Resources Personal services and benefits 235,122 235,122 211,376 23,746 Professional services 11,700 11,700 - 11,700 Operating services 2,150 2,150 8,523 (6,373) Other services 15,825 15,825 6,719 9,106 Operating Supplies 12,000 12,000 7,053 4,947 Civil Service Personal services and benefits 72,146 72,146 71,997 149 Professional services 500 500 40 460 Other services 6,495 6,495 3,864 2,631 Operating Supplies 12,850 12,850 2,877 9,973 | | | | · · | 1,799 | | Human Resources Personal services and benefits 235,122 235,122 211,376 23,746 Professional services 11,700 11,700 - 11,700 Operating services 2,150 2,150 8,523 (6,373) Other services 15,825 15,825 6,719 9,106 Operating Supplies 12,000 12,000 7,053 4,947 Operating Supplies 276,797 276,797 233,671 43,126 Operating Services - 48 (48) Operating services 500 500 40 460 Other services 6,495 6,495 3,864 2,631 Operating Supplies 12,850 12,850 2,877 9,973 Operating Supplies 12,850 12,850 2,877 9,973 Operating Supplies 12,850 12,850 2,877 9,973 Operating Supplies 12,850 12,850 12,850 12,877 9,973 Operating Supplies 12,850 12,850 12,850 12,877 Operating Supplies 12,850 12,850 12,850 12,850 12,850 12,875 12,850 12,875 12,87 | Operating Supplies | | | | | | Personal services and benefits 235,122 235,122 211,376 23,746 Professional services 11,700 11,700 - 11,700 Operating services 2,150 2,150 8,523 (6,373) Other services 15,825 15,825 6,719 9,106 Operating Supplies 12,000 12,000 7,053 4,947 Civil Service 276,797 276,797 233,671 43,126 Personal services and benefits 72,146 72,146 71,997 149 Professional services - 48 (48) Operating services 500 500 40 460 Other services 6,495 6,495 3,864 2,631 Operating Supplies 12,850 12,850 2,877 9,973 | Ilimaa Baasiinaa | 101,798 | 102,965 | 77,997 | 24,968 | | Professional services 11,700 11,700 - 11,700 Operating services 2,150 2,150 8,523 (6,373) Other services 15,825 15,825 6,719 9,106 Operating Supplies 12,000 12,000 7,053 4,947 276,797 276,797 233,671 43,126 Civil Service Personal services and benefits 72,146 72,146 71,997 149 Professional services - 48 (48) Operating services 500 500 40 460 Other services 6,495 6,495 3,864 2,631 Operating Supplies 12,850 12,850 2,877 9,973 | | 005.400 | 205 420 | 044.070 | 00.740 | | Operating services 2,150 2,150 8,523 (6,373) Other services 15,825 15,825 6,719 9,106 Operating Supplies 12,000 12,000 7,053 4,947 276,797 276,797 233,671 43,126 Civil Service Personal services and benefits 72,146 72,146 71,997 149 Professional services - 48 (48) Operating services 500 500 40 460 Other services 6,495 6,495 3,864 2,631 Operating Supplies 12,850 12,850 2,877 9,973 | | | | 211,376 | | | Other services 15,825 15,825 6,719 9,106 Operating Supplies 12,000 12,000 7,053 4,947 276,797 276,797 233,671 43,126 Civil Service Personal services and benefits 72,146 72,146 71,997 149 Professional services - 48 (48) Operating services 500 500 40 460 Other services 6,495 6,495 3,864 2,631 Operating Supplies 12,850 12,850 2,877 9,973 |
 | | - 0.500 | | | Operating Supplies 12,000 12,000 7,053 4,947 276,797 276,797 233,671 43,126 Civil Service Personal services and benefits 72,146 72,146 71,997 149 Professional services - 48 (48) Operating services 500 500 40 460 Other services 6,495 6,495 3,864 2,631 Operating Supplies 12,850 12,850 2,877 9,973 | · - | | | | | | Civil Service 276,797 276,797 233,671 43,126 Personal services and benefits 72,146 72,146 71,997 149 Professional services - 48 (48) Operating services 500 500 40 460 Other services 6,495 6,495 3,864 2,631 Operating Supplies 12,850 12,850 2,877 9,973 | | | | | | | Civil Service Personal services and benefits 72,146 72,146 71,997 149 Professional services - 48 (48) Operating services 500 500 40 460 Other services 6,495 6,495 3,864 2,631 Operating Supplies 12,850 12,850 2,877 9,973 | Operating Supplies | | | | | | Personal services and benefits 72,146 72,146 71,997 149 Professional services - - 48 (48) Operating services 500 500 40 460 Other services 6,495 6,495 3,864 2,631 Operating Supplies 12,850 12,850 2,877 9,973 | Civil Service | 2/0,/9/ | 210,191 | 233,071 | 43,120 | | Professional services - 48 (48) Operating services 500 500 40 460 Other services 6,495 6,495 3,864 2,631 Operating Supplies 12,850 12,850 2,877 9,973 | | 72 146 | 72 146 | 71 997 | 149 | | Operating services 500 500 40 460 Other services 6,495 6,495 3,864 2,631 Operating Supplies 12,850 12,850 2,877 9,973 | , | | . 2,1.0 | | | | Other services 6.495 6.495 3,864 2,631 Operating Supplies 12,850 12,850 2,877 9,973 | Operating services | . 500 | 500 | | | | Operating Supplies 12,850 12,850 2,877 9,973 | , , | | | | | | | | | | | | | | · · | 91,991 | 91,991 | 78,826 | 13,165 | (continued) Required Supplementary Information Budget Comparison Schedule - Fund #001 General Fund For the Year Ended December 31, 2010 Schedule 1.1 | | Original | Final | Actual | Variance | |---|-----------|------------|-----------|-----------| | _ | Budget | Budget | Amounts | + / (-) | | Information Technology | | | | | | Personal services and benefits | 158,318 | 158,318 | 137,995 | 20,323 | | Professional services | 9,500 | 9,575 | 25,584 | (16,009) | | Operating services | 3,250 | 3,250 | 16,650 | (13,400) | | Other services | 36,018 | 35,693 | 24,880 | 10,813 | | Operating Supplies _ | 2,850 | 3,100 | 6,275 | (3,175) | | | 209,936 | 209,936 | 211,384 | (1,448) | | Planning & Zoning | - | | | | | Personal services and benefits | 286,087 | 397,744 | 327,368 | 70,376 | | Professional services | 217,000 | 240,678 | 190,883 | 49,795 | | Operating services | 1,575 | 1,945 | 1,327 | 618 | | Other services | 33,024 | 63,226 | 20,510 | 42,716 | | Operating Supplies | 10,660 | 110,353 | 92,837 | 17,516 | | • • | 548,346 | 813,946 | 632,925 | 181,021 | | Other Departments | | | | | | Personal services and benefits | 177,919 | 177,919 | 158,797 | 19,122 | | Professional services | - | - | 5,622 | (5,622) | | Operating services | 1,250 | 1,250 | 2,840 | (1,590) | | Other services | 7,292 | 7,292 | 23,385 | (16,093) | | Operating Supplies | 1,300 | 1,300 | (2,900) | 4,200 | | Miscellaneous | - | - | 17,237 | (17,237) | | - | 187,761 | 187,761 | 204,981 | (17,220) | | Total General Government | 5,247,972 | 5,504,680 | 4,939,067 | 479,020 | | Public Safety: | -,, | -,, | , . | | | Personal services and benefits | 188,039 | 188,039 | 195,250 | (7,211) | | Professional services | 83,090 | 3,086,462 | 370,072 | 2,716,390 | | Operating services | 184,500 | 143,000 | 92,832 | 50,168 | | Other services | 8,750 | 8,750 | 6,609 | 2,141 | | Operating Supplies | 186,200 | 186,270 | 154,246 | 32,024 | | Feeding /Maintenance/Transport of Prisioner | 790,000 | 985,000 | 1,422,395 | (437,395) | | Fire Insurance Rebate | 323,000 | 323,000 | 323,144 | (144) | | Other - Miscellaneous | 20,500 | 20,500 | 17,300 | 3,200 | | • | 1,784,079 | 4,941,021 | 2,581,848 | 2,359,173 | | Capital Outlay | - | - | -, | - | | • | 1,784,079 | 4,941,021 | 2,581,848 | 2,359,173 | | Public Works: | ,, | •= · · · • | | | | Personal services and benefits | 299,128 | 257,327 | 201,675 | 55,652 | | Professional services | 105,200 | 851,583 | 86,616 | 764,967 | | Operating services | 4,400 | 56,897 | 57,797 | (900) | | Other services | 30,506 | 31,210 | 18,696 | 12,514 | | Operating Supplies | 4,300 | 6,300 | 5,665 | 635 | | Miscellaneous | - | - · · - | 460 | (460) | | • | 443,534 | 1,203,317 | 370,909 | 832,408 | | Community Services/Grants/Community Agent | | | | | | Personal services and benefits | 130,296 | 130,296 | 132,270 | (1,974) | | Professional services | 200 | 41,154 | 682 | 40,472 | | Operating services | 2,450 | 2,450 | 1,931 | 519 | | Other services | 11,100 | 11,100 | 9,627 | 1,473 | | Operating Supplies | 3,200 | 3,200 | 2,569 | 631 | | Miscellaneous | 6,000 | 1,264,620 | 109,176 | 1,155,444 | | • | 153,246 | 1,452,820 | 256,255 | 1,196,565 | | | | .,, | | ., | (continued) Required Supplementary Information Budget Comparison Schedule - Fund #001 General Fund For the Year Ended December 31, 2010 Schedule 1.1 | | Original | Final | Actual | Variance | |--------------------------------------|--------------|-------------|--------------|--------------| | | Budget | Budget | Amounts | + / (-) | | Economic Development | | | | | | Personal services and benefits | 96,393 | 96,393 | 93,660 | 2,733 | | Professional services | 6,025 | 6,025 | 41,200 | (35,175) | | Operating services | ່ 900 | 900 · | 1,519 | (619) | | Other services | 107,646 | 107,646 | 88,747 | 18,899 | | Operating Supplies | 12,200 | 12,200 | 10,598 | 1,602 | | | 223,164 | 223,164 | 235,724 | (12,560) | | Total Current | 7,851,995 | 13,325,002 | 8,383,803 | . 4,854,606 | | Total Capital Outlay | 60,500 | 49,500 | 320 | <u>-</u> | | Total expenditures | 7,912,495 | 13,374,502 | 8,384,123 | 4,854,606 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | OVER EXPENDITURES | (989,099) | 5,590,814 | (459,494) | (6,186,081) | | OTHER FINANCING SOURCES (USES) | | | | | | Transfers In from: | | | | | | 108 Royalty Fund | - | 9,783 | 9,783 | - | | 113 Criminal Court Fund | - | <u>.</u> | 166,986 | 166,986 | | Total Transfers In | - | 9,783 | 176,769 | 166,986 | | Transfers Out to: | | | | | | 102 Building Maintenance | - | (4,395) | (4,395) | - | | 103 Roads & Bridges | _ | - | <i>j</i> | - | | 104 Drainage & Maintenance fund | - | (165,068) | (39,520) | 125,548 | | 123 Civil Defense Fund | - | <u>-</u> | - | - | | 124 IV-D Grant Fund | (20,210) | (23,210) | (23,210) | - | | 126 Commission of Women Fund | (10,000) | (10,000) | (10,000) | - | | 130 Head Start Fund | (78,000) | (78,000) | (78,000) | - | | 142 LCAA Operating Fund | • | (5,250) | (5,250) | - | | 196 FEMA Acquisition/Elevation | • | (33,253) | (33,252) | 1 | | 299 Capital Projects Fund | (25,000) | (7,249,638) | (214,533) | 7,035,105 | | Total Transfers Out | (133,210) | (7,568,814) | (408,160) | 7,160,654 | | Total other financing sources (uses) | (133,210) | (7,559,031) | (231,391) | 7,327,640 | | NET CHANGE IN FUND BALANCE | (1,122,309) | (1,968,217) | (690,885) | 1,141,559 | | FUND BALANCES | | | | | | BEGINNING OF YEAR | 2,368,705 | 2,368,705 | 2,314,394 | 54,311 | | END OF YEAR | \$ 1,246,396 | \$ 400,488 | \$ 1,623,509 | \$ 1,195,870 | (concluded) Required Supplementary Information Budget Comparison Schedule - Fund #107 - Solid Waste For the Year Ended December 31, 2010 Schedule 1.2 | | Original
Budget | Final
Budget | Actual Amounts | Variance
Positive
(Negative) | |--|--------------------|-----------------|----------------|------------------------------------| | REVENUES | | | | | | Taxes - Sales & Use | \$ 7,084,528 | \$ 6,599,528 | \$ 6,630,397 | \$ 30,869 | | Intergovernmental - State | - | 28,726 | 15,123 | (13,603) | | Charges for Services | 2,000 | 2,000 | 1,950 | (50) | | Interest | 2,300 | 3,300 | 3,230 | (70) | | Miscellaneous - In Kind Contributions | | 9,575 | 16,611 | 7,036 | | Total Revenues | 7,088,828 | 6,643,129 | 6,667,311 | 24,182 | | EXPENDITURES | | | | | | Current - General Government - Public Works: | | | | 1 | | Personal services and benefits | 231,044 | 231,044 | 222,661 | 8,383 | | Professional services | 95,945 | 95,945 | 125,416 | (29,471) | | Operating services | 8,634,464 | 8,663,190 | 6,686,349 | 1,976,841 | | Other services | 75,750 | 75,750 | 57,984 | 17,766 | | Supplies | 8,600 | 8,600 | 14,311 | (5,711) | | Other_ | 500_ | 10,075 | <u>16,611</u> | (6,536) | | Total current expenditures | 9,046,303 | 9,084,604 | 7,123,332 | 1,961,272 | | Capital outlay | | - | 4,500 | (4,500) | | Total expenditures | 9,046,303 | 9,084,604 | 7,127,832 | 1,956,772 | | EXCESS (DEFICIENCY) OF REVENUES | | | | • | | OVER EXPENDITURES | (1,957,475) | (2,441,475) | (460,521) | 1,980,954 | | OTHER FINANCING SOURCES (USES) | | | | | | 299 Transfer out to Capital Projects Fund | (25,000) | (25,000) | | (25,000) | | Total other financing sources (uses) | (25,000) | (25,000) | | (25,000) | | NET CHANGE IN FUND BALANCE | (1,982,475) | (2,466,475) | (460,521) | 1,955,954 | | FUND BALANCES | | | | | | BEGINNING OF YEAR | 2,024,473 | 2,024,473 | 2,024,473 | | | END OF YEAR | \$ 41,998 | \$ (442,002) | \$ 1,563,952 | \$ 1,955,954 | Required Supplementary Information Budget Comparison Schedule - Fund #108 - Royalty Fund For the Year Ended December 31, 2010 Schedule 1.3 | | Original
Budget | Final
Budget | Actual
Amounts | Variance Positive (Negative) | |---|--------------------|-----------------|-------------------|------------------------------| | REVENUES | | | | | | Intergovernmental from: | | | | | | Federal | \$ - | \$ - | \$ - | \$ - | | State of LA | 1,420,000 | 3,550,000 | 3,745,232 | 195,232 | | Interest | 17,000 | 2,500 | 2,485 | (15) | | Total Revenues | 1,437,000 | 3,552,500 | 3,747,717 | 195,217 | | EXPENDITURES | | | | | | Current - General Government: | | | | | | Federal Grant Match | 1,200,000 |
1,200,000 | 1,200,000 | | | Total expenditures | 1,200,000 | 1,200,000 | 1,200,000 | - | | EXCESS (DEFICIENCY) OF REVENUES | | | | 445.045 | | OVER EXPENDITURES | 237,000 | 2,352,500 | 2,547,717 | 195,217 | | OTHER FINANCING SOURCES (USES) Transfers in | , | | | | | 104 Drainage Maintenance Fund | - | 69,305 | 69,305 | | | 160 Road Sales Tax District A | | 110,397 | 110,397 | - | | 161 Road Sales Tax District 2 | | 150,000 | 150,000 | | | Total Transfers In | | 329,702 | 329,702 | | | Transfers Out to: | | | | | | 001 General Fund | - | (9,783) | (9,783) | - | | 104 Drainage Maintenance Fund | (173,000) | (2,948,598) | (1,401,076) | 1,547,522 | | 299 Capital Projects Fund | | (1,123,397) | (942,119) | 181,278 | | | (173,000) | (4,081,778) | (2,352,978) | 1,728,800 | | Total other financing sources (uses) | (173,000) | (3,752,076) | (2,023,276) | 1,728,800 | | NET CHANGE IN FUND BALANCE | 64,000 | (1,399,576) | 524,441 | 1,924,017 | | FUND BALANCES | | | | | | BEGINNING OF YEAR | 5,146,348 | 5,146,348 | 5,146,346 | (2) | | END OF YEAR | \$ 5,210,348 | \$ 3,746,772 | \$ 5,670,787 | \$ 1,924,015 | Required Supplementary Information Budget Comparison Schedule - Fund #119 Library Commission Fund For the Year Ended December 31, 2010 Schedule 1.4 | | Original
Budget | Final
Budget | Actual
Amounts | Variance
Positive
(Negative) | |---|--------------------|---------------------------------------|-------------------|------------------------------------| | REVENUES | | | * 4400.457 | e 200 202 | | Taxes | \$ 3,376,86 | 34 \$ 4,131,864 | \$ 4,430,157 | \$ 298,293 | | Intergovernmental | | | | - | | Federal | 400.64 | - 400.646 | -
111,976 | 3,330 | | State | 108,64 | | 111,970 | 3,330 | | Local | 7,00
9.00 | | 16,898 | 7.898 | | Charges for Services | ., | | 15,296 | 8,446 | | Fines and Forfeitures | 6,85 | | · - •- | • | | Interest | 100,00 | | 12,424 | (12,576) | | Other Revenues | 8,50 | 571,500 | 643,785 | 72,285 | | Total Revenues | 3,616,86 | 4,859,860 | 5,230,636 | 377,676 | | EXPENDITURES | | | | | | Current - General Government - Culture and Recreation | 12 | • | | | | Personal services and benefits |
2,309,00 | 2,259,000 | 2,049,034 | 209,966 | | Professional services | 10.00 | • | 48,328 | (33,328) | | Operating services | 353,70 | | 279,594 | 74,106 | | Other services | 282,00 | | 280,217 | 783 | | Supplies | 832,00 | · · · · · · · · · · · · · · · · · · · | 681,305 | 150,695 | | Miscellaneous | 200,10 | | 70,547 | 154,553 | | | 3,986,8 | | 3,409,025 | 556,775 | | Capital outlay | 445,00 | | 31,629 | 413,371 | | | | | | | | Total expenditures | 4,431,8 | 00 4,410,800 | 3,440,654 | 970,146 | | EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES | (814,9 | 40) 449,060 | 1,789,982 | 1,347,822 | | OTHER FINANCING SOURCES (USES) Transfers Out to: | | | | | | 299 Capítal Projects Fund | (1,050,0 | 00) (4,951,931) | (2,365,848) | 2,586,083 | | Total other financing sources (uses) | (1,050,0 | 00) (4,951,931) | (2,365,848) | 2,586,083 | | NET CHANGE IN FUND BALANCE | (1,864,9 | 40) (4,502,871) | (575,866) | 3,933,905 | | FUND BALANCES | | | | | | BEGINNING OF YEAR, RESTATED | 12,812,9 | 12,812,917 | 12,813,313 | 396 | | END OF YEAR | \$ 10,947,9 | 76 \$ 8,310,046 | \$ 12,237,447 | \$ 3,934,301 | Required Supplementary Information Budget Comparison Schedule - Fund #123 - Civil Defense For the Year Ended December 31, 2010 Schedule 1.5 | | Original
Budget | Final
Budget | Actual
Amounts | Variance
Positive
(Negative) | |--|--------------------|-----------------|-------------------|------------------------------------| | REVENUES | | | | | | Intergovernmental | | | | • 000 004 | | Federal | \$ 99,000 | \$ 106,049 | \$ 394,073 | \$ 288,024 | | State | 30,000 | 491,336 | 473,885 | (17,451) | | Interest | - | - | 39 | 39 | | Other Revenues | | | 308,620 | 308,620 | | Total Revenues | 129,000 | 597,385 | 1,176,617 | 579,232 | | EXPENDITURES | | | | | | Current - General Government - Public Works: | | | | | | Personal services and benefits | 208,931 | 160,549 | 100,791 | 59,758 | | Professional services | 20,000 | 74,894 | 30,112 | 44,782 | | Operating services | 15,000 | 15,000 | 24,231 | (9,231) | | Other services | 66,103 | 66,103 | 44,582 | 21,521 | | Supplies | 24,700 | 31,749 | 5,178 | 26,571 | | Miscellaneous | 3,000 | 206,296_ | 11,845 | 194,451 | | Total public works | 337,734 | 554,591 | 216,739 | 337,852 | | Capital outlay | | | 212,910 | (212,910) | | Total expenditures | 337,734 | 554,591 | 429,649 | 124,942 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | OVER EXPENDITURES | (208,734) | 42,794 | 746,968 | 704,174 | | OTHER FINANCING SOURCES (USES) Transfers Out to: | | | | | | 299 Capital Projects Fund | | (00.043) | (44, 424) | 40 202 | | 299 Capital Flojecis Fund | | (89,813) | (41,431) | 48,382 | | Total other financing sources (uses) | | (89,813) | (41,431) | 48,382 | | NET CHANGE IN FUND BALANCE | (208,734) | (47,019) | 705,537 | 752,556 | | FUND BALANCES | | | | | | BEGINNING OF YEAR - RESTATED | 220,653 | 220,653 | (83,172) | (303,825) | | END OF YEAR | \$ 11,919 | \$ 173,634 | \$ 622,365 | \$ 448,731 | # Notes to the Required Supplemental Information ## LAFOURCHE PARISH GOVERNMENT REQUIRED SUPPLEMENTARY INFORMATION NOTES TO BUDGETARY COMPARISON SCHEDULES For the Year Ended December 31, 2010 #### **NOTE 1 - BUDGETARY INFORMATION** The annual appropriated budget is adopted for all of the governmental funds on a basis consistent with accounting principles generally accepted in the United States except for encumbrances. The Parish President prepares a comprehensive operating and capital budget on the modified accrual basis of accounting consistent with generally accepted accounting principles for the ensuing year. Ninety days prior to the beginning of each fiscal year, the Parish President is required to submit a budget to the Council for approval. Public hearings are conducted to obtain taxpayer comments. The budget is legally enacted through the passage of a budget ordinance. The Parish employs formal budgetary integration and interim budget reporting practices. Budgeted amounts included in the accompanying financial statements include the original budget amounts and all subsequent amendments to get to the final budget. The Parish President is authorized to transfer amounts between budgeted line items within any fund or department. However, any unfavorable variance of revenues or expenditures of five percent or more within a fund must be presented to the Parish Council for action to amend fund budgets. Unexpended appropriations lapse at year-end. The Parish uses encumbrance accounting under which purchase orders, contracts, and other commitments are recorded. Unencumbered amounts are reappropriated in the following year's budget. #### NOTE 2 - CAPITAL PROJECTS FUND - MAJOR FUND Required supplementary information may not include budgetary comparisons for capital projects funds. The budgetary comparison is presented with the Non-Major Capital Project Funds section. ## Non-Major Governmental Funds Combining Balance Sheet - by Fund Type Non-Major Governmental Funds December 31, 2010 Schedule 2.1 | | Special
Revenue | Debt
Service | Capital
Projects | Total | |--|-------------------------|----------------------|---------------------------|----------------------------| | ASSETS | e 400.040 | • | e 3 400 700 | \$ 3.535.696 | | Cash and Equivalents | \$ 132,916
6.846.957 | \$ -
3.760.878 | \$ 3,402,780
1,010,360 | \$ 3,535,696
11,618,195 | | Investments | 1,076,824 | 3,750,676 | 1,010,300 | 1,076,824 | | Receivables Due from Other Governments | | - | - | 13,650,662 | | Due from Other Governments Due from Other Funds | 13,650,662 | -
 | -
54.447 | - ' | | | 4,077,263 | 54,075 | 34,447 | 4,185,785 | | Other Current Assets | 334,412 | <u>879,390</u> | | 1,213,802 | | Total Assets | \$ 26,119,034 | \$ 4,694,343 | \$ 4,467,587 | \$ 35,280,964 | | LIABILITIES | | | • | • | | Accounts Payable | \$ 486,295 | \$ - | \$ - | \$ 486,295 | | Contracts and Retainage Payable | 60,446 | - | 1,004,005 | 1,064,451 | | Salaries and Benefits Payable | 488,308 | - | - | 488,308 | | Due to Other Funds | 8,470,717 | 2,465 | 625,471 | 9,098,653 | | Due to Other Governmental Units | 56,616 | - | - | 56,616 | | Other Current Liabilities | 328,753 | | | 328,753 | | Total Liabilities | 9,891,135 | 2,465 | 1,629,476 | 11,523,076 | | FUND BALANCES | | | | | | Fund Balances and Accumulated Deficits: | | | | | | Reserved for Debt Service | - | 4,691,878 | - | 4,691,878 | | Reserved for Capital Projects | - | - | 2,838,111 | 2,838,111 | | Unreserved and Undesignated | 16,227,899 | <u> </u> | | 16,227,899 | | Total Fund Balances | 16,227,899 | 4,691,878 | 2,838,111 | 23,757,888 | | Total Liabilities and Fund Balances | \$ 26,119,034 | \$ 4 ,694,343 | \$ 4,467,587 | \$ 35,280,964 | Combining Statement of Revenue, Expenditures, and Changes in Fund Balance - by Fund Type Non-Major Governmental Funds For the Year Ended December 31, 2009 Schedule 2,2 | | Special
Revenue | Debt Service | Capital
Projects | Total | |--------------------------------------|--------------------|--------------|---------------------|---------------| | REVENUES | Keasura | Dept 3614106 | - FTOJOCIS | | | Taxes: | | | | | | Ad Valorem | \$ 15,697,092 | s - | \$ - | \$ 15,697,092 | | Sales and Use | 3,671,609 | Ψ - | . | 3,671,609 | | Intergovernmental from: | 3,011,009 | | | 0,07 1,000 | | Federal Government | 11,998,011 | _ | | 11,998,011 | | State of LA | 1,766,330 | _ | _ | 1,766,330 | | Local Governments | 1,608,332 | - | - | 1,608,332 | | Charges for Services | 167.540 | _ | - | 167,540 | | Fines and Forfeitures | 1,238,646 | _ | • | 1,238,646 | | Investment Earnings | 48,076 | 5.815
 77,047 | 130.938 | | Other | 1,466,030 | - | * | 1,466,030 | | Total Revenues | 37,661,666 | 5,815 | 77,047 | 37,744,528 | | EXPENDITURES | | | | | | Current General Government: | | | | | | Judicial | 1,865,293 | - | - | 1,865,293 | | Public Safety | • | - | - | | | Public Works | 13,474,330 | - | 548,239 | 14,022,569 | | Health & Community Services | 12,808,492 | - | - | 12,808,492 | | Culture and Recreation | 834,339 | - | - | 834,339 | | Debt Service | | | | | | Principa! | - | 2,580,000 | - | 2,580,000 | | Interest | - | 1,551,604 | - | 1,551,604 | | Capital Outlay | 616,542 | _ | 4,126,037 | 4,742,579 | | Total Expenditures | 29,598,996 | 4,131,604 | 4,674,276 | 38,404,876 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | OVER EXPENDITURES | 8,062,670 | (4,125,789) | (4,597,229) | (660,348) | | OTHER FINANCING SOURCES (USES) | | • | | | | Transfers In | 4,307,849 | 4,174,539 | 1,642,039 | 10,124,427 | | Transfers Out | (12,643,323) | (2,715) | (1,704,023) | (14,350,061) | | Total other financing sources (uses) | (8,335,474) | 4,171,824 | (61,984) | (4,225,634) | | NET CHANGE IN FUND BALANCE | (272,804) | 46,035 | (4,659,213) | (4,885,982) | | FUND BALANCES - | | | | | | BEGINNING OF YEAR, RESTATED | 16,500,703 | 4,645,843 | 7,497,324 | 28,643,870 | | FUND BALANCES - END OF YEAR | \$ 16,227,899 | \$ 4,691,878 | \$ 2,838,111 | \$ 23,757,888 | ## Non-Major Special Revenue Funds #### **SPECIAL REVENUE FUNDS** #### 101 ANIMAL CONTROL FUND The Animal Control Fund accounts for the humane care and sheltering of animals. The fund also accounts for safety issues and other control activities. #### **102 BUILDING AND MAINTENANCE FUND** The Building and Maintenance Fund accounts for the cost of acquiring, constructing, improving, operating, and maintaining public buildings. Financing is provided by specific Ad Valorem tax, state revenue sharing, and interest earnings. #### 103 ROADS AND BRIDGES FUND The Roads and Bridges Fund accounts for maintenance of Parish highways, streets, and bridges. Major financing is provided by Ad Valorem Taxes, the State of Louisiana Parish Transportation Fund, and transfers from the Parish's Royalty Road Fund. #### **104 DRAINAGE MAINTENANCE FUND** The Drainage Maintenance Fund accounts for the cost of acquiring, constructing, improving, maintaining, and operating the Parish drainage system. Major financing is provided by parish wide Ad Valorem tax transfers from the Parish's Royalty Road Fund. ## **105 STREET LIGHT FUND** The Street Light Fund accounts for the cost of acquiring, constructing, improving, and maintaining electric lights on the streets, roads, highways, alleys, and public places throughout the parish. Financing is provided by a specific Ad Valorem tax and interest earnings. #### 106 ROAD SALES TAX DISTRICT NO. 2 FUND The Road Sales Tax District No. 2 Fund accounts for the sales taxes collected in this District dedicated and used for the purpose of constructing, improving, maintaining, and resurfacing public roads in this district. This tax is also authorized to pay incidental drainage costs associated with the road projects and to pay bonded debt incurred from time to time for such capital projects. #### 109 BOARD OF HEALTH FUND The Board of Health Fund accounts for the Parish's portion of the cost of acquiring, constructing, improving, operating and maintaining the public health units of the Parish. Financing is provided through specific ad valorem taxes, state revenue sharing and interest earnings. #### 110 RECREATION FUND The Recreation Fund accounts for the cost of acquiring, constructing, improving, maintaining, and providing recreational facilities for residents of the parish. Major financing is provided by Ad Valorem taxes and state revenue sharing. #### 112 CRIMINAL JURY FUND The Criminal Jury Fund was established after the passing of Act 1103 by the Louisiana State Legislature which changed the method of payment of jurors in criminal cases. The law imposed additional court costs in criminal cases to provide compensation for jurors. The fund accounts for the revenues and expenditures associated with these criminal cases. #### 113 CRIMINAL COURT FUND The Seventeenth Judicial District Criminal Court Fund is established under Section 571:11 of Title 15 of the Louisiana Revised Statutes of 1950, which provides that fines and forfeitures imposed by the district courts and district attorney conviction fees in criminal cases be transferred to the Parish treasurer and deposited into a special Criminal Court Fund to be used for the expenses of the criminal courts of the Parish. Expenditures are made from the fund on motion of the district attorney and approval of the district judges. The statute also requires that one-half of the fund balance in the Criminal Court Fund at December 31st of each year be transferred to the Parish's General Fund. #### **SPECIAL REVENUE FUNDS** #### 114 SPECIAL DISTRICT NO. 1 FUND The fund was created to account for the 1.8 mills property tax beginning in 2005 through 2014 for the purpose of constructing, acquiring, improving and maintaining lighting facilities on the streets, roads, and public places in rural areas of the Parish. The property tax is also dedicated for costs associated with the control or abatement of public nuisances of the Parish such as the destruction and disposal of abandoned or condemned properties. At least 60% of the tax shall be budgeted for public lighting purposes. #### 115 OFF DUTY WITNESS FUND Act 96 of the 2005 Regular General Session amended RS 15:255 to create a system for Off Duty Law Enforcement Officer Witness fees to ensure proper W2 withholding occurs. This fund was established to collect and distribute funds for off duty witness officers. #### 118 PLANNING COMMISSION FUND The Lafourche Parish Planning Commission Fund accounts for the planning of new subdivisions. Financing is provided by service charges and processing fees. #### 121 DRUG COURT - SUPREME COURT FUND This fund was created to account for the state revenue received and disbursed to the Supreme Court Drug Court for administration of the Drug Court Program. #### **124 IV D GRANT FUND** The IV D Grant Fund was created for the child support enforcement program. The program is administered by the Department of Social Services, Office of Family Support, and Support Enforcement Services. #### 126 COMMISSION OF WOMEN FUND The Commission of Women Fund accounts for monies associated with conferences and workshops which address issues such as education, domestic violence, job training, women's rights and responsibilities, accomplishments of women in the Parish, employment and economic status of women in the Parish and other programs serving the best interest of the women of the Parish. #### 127 SENIOR CITIZEN ACTIVITY FUND The Senior Citizen Activity Fund accounts for tax proceeds used for acquiring, constructing, improving, maintaining, and/or operating public health units and providing supplemental services for senior citizens. #### **128 REDEDICATION FUND** The Rededication Fund was created following the November 2, 2004 election. Rededication funds are transferred to this fund and dispersed accordingly. #### **129 HEALTH ACTIVITY FUND** The fund was created to account for the maintenance of public health activities not captured within the Board of Health Fund. Funding is provided by the 2004 Rededication Fund. #### **130 HEAD START FUND** The Head Start Fund accounts for the financial resources received from the Department of Health and Human Services to provide comprehensive health, education, nutritional, social, and other services primarily to economically disadvantaged preschool children so that the children will attain social competence. ## 131 CHILD/ADULT CARE FOOD PROGRAM (CACFP) - HEADSTART FUND CACFP – Head Start is a nutrition program that accounts for the financial resources from the U.S. Department of Agriculture through the State of Louisiana Department of Education for those persons in the Head Start program. The provider is reimbursed for the meals they serve these children. #### **SPECIAL REVENUE FUNDS** #### 141 CHILD/ADULT CARE FOOD PROGRAM (CACFP) - OCA FUND CACFP is a nutrition program that accounts for the financial resources from the U.S. Department of Agriculture through the State of Louisiana Department of Education for those persons that care for children in their homes. The provider is reimbursed for the meals they serve these children. #### 142 LAFOURCHE COMMUNITY ACTION AGENCY (LCAA) OPERATING FUND The Operating Fund accounts for community action resources received from the Parish and other resources not required to be accounted for in other community action funds. #### 143 WEATHERIZATION GRANT FUND The Weatherization Fund accounts for the financial resources received from the U.S. Department of Energy through the State of Louisiana Department of Social Services for the development, administration, and management of weatherization assistance to aid low-income persons. #### 144 LOW INCOME HOME ENERGY ASSISTANCE PROGRAM (LIHEAP) GRANT FUND LIHEAP accounts for the financial resources received from the Department of Energy through the State of Louisiana Department of Social Services to assist households in meeting the costs associated with heating and cooling. Participants must show financial need and meet the state income guidelines. #### 150 COMMUNITY SERVICES BLOCK GRANT (CSBG) FUND The CSBG Fund accounts for the financial resources from the U.S. Department of Health and Human Services through the State of Louisiana, Department of Labor, and the Parish to provide for community based programs that assist in ameliorating the causes and consequences of poverty. #### 154 TEMPORARY ASSISTANCE FOR NEEDY FAMILIES (TANF) FUND TANF accounts for the financial resources received from the Department of Health and Human Services through the State of Louisiana Department of Social Services to provide temporary assistance and
work opportunities to needy families. ## 160 ROAD SALES TAX DISTRICT A FUND The Road Sales Tax District A Fund accounts for the sales tax collections of the consolidation of Road Sales Tax Districts 3, 5 and 6. The consolidation of these districts occurred on October 1, 2007. These funds are dedicated and used for the purpose of constructing, improving, maintaining, and resurfacing public roads in this district. This tax is also authorized to pay incidental drainage costs associated with the road projects and to pay bonded debt incurred from time to time for such capital projects. #### **161 ROAD SALES TAX DISTRICT 2 FUND** The Road Sales Tax District 2 Fund accounts for the sales tax collections of Road Sales Tax District 2. The sales tax rate change from one percent to one-half percent occurred on January 1, 2008; therefore a new fund was created to account for these monies separately. These funds are dedicated and used for the purpose of constructing, improving, maintaining, and resurfacing public roads in this district. This tax is also authorized to pay incidental drainage costs associated with the road projects and to pay bonded debt incurred from time to time for such capital projects. #### 181 COASTAL ZONE MANAGEMENT FUND The purpose of the Coastal Zone Management Fund is for operating and/or managing a local wetlands management program. This program is to address land loss and protect natural resources while promoting energy activities. #### 183 CHRISTMAS TREE PROGRAM FUND The purpose of the Christmas Tree Program Fund is to fund local wetland restoration efforts. Lafourche Parish has three sediment fences constructed out of Christmas trees. Also, this funding can be used to plant marsh vegetation. #### **SPECIAL REVENUE FUNDS** #### 184 MMS CIAP PROJECT FUND The Coastal Impact Assistance Program (CIAP) fund accounts for grant funds from Mineral Management Service. CIAP provides grants to eligible States and Coastal Political Subdivisions for purposes such as conservation, protection, restoration of coastal areas, mitigation of damage to fish, wildlife, or natural resources; planning assistance and the administrative costs of complying with CIAP; implementation of a federally-approved marine, coastal, or comprehensive conservation management plan; and mitigation of the impact of OCS activities through funding of onshore infrastructure projects and public service needs. The five projects that Lafourche Parish Government has decided on are: Maritime Forest Ridge Restoration, Small Dredge Project, LA 1 Improvements, Mississispipi River Long Distance Sediment Pipeline, and Northwest Little Lake Creation and Enhancement. #### 185 BEACHFRONT DEVELOPMENT COMMISSION FUND The purpose of the Beachfront Development Commission is to maintain and preserve beaches for use and enjoyment of the citizens and to develop, operate and maintain recreational facilities and provide for related activities to promote recreation, outdoor activities and water sports on beaches within the District for residents of the district and visitors to the district. #### 194 DOTD/DNR FUND The DNR Local Permit Office Project accounts for funding received from the State of Louisiana Department of Natural Resources to establish a local permit information and training center, where prospective applicants can meet with a permitting expert for assistance in finding out what permits they need and to help them prepare applications. #### 196 FEMA ACQUISITION FUND The purpose of the FEMA Acquisition Fund is to account for FEMA Projects funding the acquisition, demolition or reconstruction of repetitive flooding homes. #### 197 ARRA FUND The purpose of the American Reinvestment Recovery Act Fund is to account for various ARRA projects throughout the parish. #### **801 BP DISASTER FUND** The purpose of the BP Disaster Fund is to use the \$1,000,000 in funds received to assist in the recovery resulting from the April 2010 oil spill in the Gulf of Mexico. ## Combining Balance Sheet Non-Major Special Revenue Funds December 31, 2010 Schedule 3.1 | | | | • | | | | | | | |-----------|----------------|--|-------------------------------------|--|--|--|--|---
--| | | 101 | | 102 | | 103 | | 104 | | 105 | | Anin | Animal Control | | • | Roads and
Bridges | | Drainage
Maintenance | | St | reet Light | | | | | | | | | | | | | \$ | - | \$ | - | \$ | | \$ | - | \$ | • | | | 103,309 | | 20 | | 6 | | 7 | | 111,941 | | | 45 | | 92,371 | | 110,335 | | 20,539 | | - | | | - | | 1,508,977 | | ,929,090 | 3 | 230,720 | | - | | | 60,928 | | - | | - | | - | | 2,017,333 | | | 3,199 | | 257,582 | | <u>-</u> | | 21,130 | | <u> </u> | | <u>\$</u> | \$ 167,481 | | ,858,950 | \$ 3,039,431 | | \$ 3,272,396 | | \$ | 2,129,274 | | | | | | | | | | | | | \$ | 3,334 | \$ | 84,955 | \$ | 23,222 | \$ | 27,780 | \$ | 85,311 | | | - | | 3,950 | | - | | 39,628 | | - | | | 4,106 | | 17,790 | | 151,952 | | 98,203 | | 994 | | | - | | 919,804 | 1 | ,802,824 | 1. | ,899,780 | | - | | | 15,716 | | - | | 8,415 | | - ' | | - | | | <u> </u> | | | | - | | - | | <u> </u> | | | 23,156 | | 1,026,499 | 1 | ,986,413 | 2 | ,065,391 | | 86,305 | 144,325 | | 832,451 | 1 | ,053,018 | 1 | ,207,005 | | 2,042,969 | | _ | 144,325 | | 832,451 | 1 | ,053,018 | | ,207,005 | | 2,042,969 | | \$ | 167,481 | _\$_ | 1,858,950 | \$ 3 | 3,039,431_ | \$ 3 | ,272,396 | \$ | 2,129,274 | | | \$ \$ | \$ 103,309 45 60,928 3,199 \$ 167,481 \$ 3,334 4,106 15,716 23,156 | Animal Control Mai \$ - \$ 103,309 | Animal Control Maintenance \$ - \$ - 103,309 20 45 92,371 1,508,977 60,928 3,199 257,582 \$ 167,481 \$ 1,858,950 \$ 3,334 \$ 84,955 - 3,950 4,106 17,790 919,804 15,716 - 23,156 1,026,499 144,325 832,451 144,325 832,451 | Animal Control Building and Maintenance Ro an | Animal Control Building and Maintenance Roads and Bridges \$ - \$ - \$ - \$ - \$ - \$ 103,309 20 6 6 92,371 110,335 1,508,977 2,929,090 \$ 60,928 1,508,977 2,929,090 2,929,090 \$ 167,481 \$ 1,858,950 \$ 3,039,431 \$ 3,334 \$ 84,955 \$ 23,222 - 3,950 4,106 17,790 151,952 1,802,824 15,716 - 919,804 1,802,824 15,716 - 8,415 23,156 1,026,499 1,986,413 \$ 144,325 832,451 1,053,018 144,325 832,451 1,053,018 1,053,018 | Animal Control Building and Maintenance Roads and Bridges Dr. Maintenance \$ - \$ - \$ - \$ - \$ 103,309 20 6 6 45 92,371 110,335 110,335 2,929,090 3,60,928 3,199 257,582 3,199 257,582 3,050 - 3,039,431 \$ 3,039,4 | Animal Control Building and Maintenance Roads and Bridges Drainage Maintenance \$ - \$ - \$ - \$ - \$ - \$ - \$ 103,309 20 6 7 6 7 45 92,371 110,335 20,539 - 1,508,977 2,929,090 3,230,720 60,928 21,130 60,928 3,199 257,582 - 21,130 - 21,130 \$ 167,481 \$ 1,858,950 \$ 3,039,431 \$ 3,272,396 \$ 3,334 \$ 84,955 \$ 23,222 \$ 27,780 - 3,950 - 39,628 4,106 17,790 151,952 98,203 - 919,804 1,802,824 1,899,780 15,716 - 8,415 | Animal Control Building and Maintenance Roads and Bridges Drainage Maintenance St \$ - \$ - \$ - \$ - \$ - \$ \$ - \$ \$ - \$ \$ - \$ \$ - \$ \$ 103,309 \$ 20 6 7 6 7 45 92,371 110,335 20,539 \$ 21,130 \$ | ## Combining Balance Sheet Non-Major Special Revenue Funds December 31, 2010 Schedule 3.1 | | 106 | 109 | 110 | 112 | 113 | | | |--|------------------------------|--------------------|--------------|---------------|----------------|--|--| | | Road Sales
Tax District 2 | Board of
Health | Recreation | Criminal Jury | Criminal Court | | | | ASSETS | | | | | | | | | Cash and Equivalents | \$ - | \$ - | \$ - | \$ 50,805 | \$ - | | | | Investments | 1,271,949 | 2 | 8 | - | 125,254 | | | | Receivables | - | 23,987 | - | - | - | | | | Due from Other Governments | - | 494,430 | 1,211,177 | 3,770 | 90,780 | | | | Due from Other Funds | 253,707 | _ | - | 1,389 | 146,201 | | | | Other Current Assets | | 29,655 | 11,173 | | | | | | Total Assets | \$ 1,525,656 | \$ 548,074 | \$ 1,222,358 | \$ 55,964 | \$ 362,235 | | | | LIABILITIES | | • | | | | | | | Accounts Payable | \$ - | \$ 4,158 | \$ 14,044 | \$ - | \$ 15,393 | | | | Contracts and Retainages Payable | - | - | - | - | • | | | | Salaries and Benefits Payable | - | 17,210 | 11,844 | - | 11,970 | | | | Due to Other Funds | - | 367,558 | 363,215 | - | 166,986 | | | | Due to Other Governmental Units | - | - | 6,643 | - | 900 | | | | Other Current Liabilities . | | | . | | | | | | Total Liabilities | | 388,926 | 395,746 | | 195,249 | | | | FUND BALANCES | | | | | | | | | Fund Balances (Accumulated Deficits): | | | | | | | | | Unreserved and Undesignated | 1,525,656 | 159,148 | 826,612 | 55,964 | 166,986 | | | | Total Fund Balances (Accumulated Deficits) | 1,525,656 | 159,148 | 826,612 | 55,964 | 166,986 | | | | Total Liabilities and Fund Balances | \$ 1,525,656 | \$ <u>548,074</u> | \$ 1,222,358 | \$ 55,964 | \$ 362,235 | | | Combining Balance Sheet Non-Major Special Revenue Funds December 31, 2010 Schedule 3.1 | • | Special District 1 | | 115
Off Duty
Witness | | 118 Planning Commission | | 121
Drug Court -
Supreme
Court | | N/ | 124
D Grant | |--|--------------------|----------|----------------------------|------------------|-------------------------|---------|---|----------|-----------|----------------| | ASSETS | | | | | | | | | -10- | D Grant | | Cash and Equivalents | \$ | _ | \$ | - | \$ | - | \$ | _ | \$ | - | | Investments | • | 8 | • | _ | • | 94.693 | • | _ | • | _ | | Receivables | | 328,877 | | _ | | - | | _ | | - | | Due from Other Governments | | 985,468 | | 7,072 | | 7,604 | | 73,307 | | 57,256 | | Due from Other Funds | | - | | 330,996 | | 19,267 | | . 0,00 | | - | | Other Current Assets | | | _ | - | _ | - | | <u>-</u> | _ | | | Total Assets | <u>\$ 1</u> | ,314,353 | <u>\$</u> | 338,068 | \$ | 121,564 | \$ | 73,307 | <u>\$</u> | 57,256 | | LIABILITIES | | | | | | | | | | | | Accounts Payable | \$ | 6,308 | \$ | - | \$ | 1,061 | \$ | - | \$ | 312 | | Contracts and Retainages Payable | | - | | - | | - | | • | | - | | Salaries and Benefits Payable | | 5,085 | | _ | | 3,504 | | 22,591 | | 18,763 | | Due to Other Funds | | 193,962 | | - | | 1,465 | | 50,716 | | 57,484 | | Due to Other Governmental Units | | • | | 1,000 | | - | | - | | - | | Other Current Liabilities | | 328,753 | _ | _ - _ | _ | | | | | | | Total Liabilities | | 534,108 | | 1,000 | | 6,030 | | 73,307 | | 76,559 | | FUND BALANCES | | | | | | | • | | | | | Fund Balances (Accumulated Deficits): | | | | | | | | | | | | Unreserved and Undesignated | | 780,245 | | 337,068 | | 115,534 | | - | | (19,303) | | Total Fund Balances (Accumulated Deficits) | _ | 780,245 | _ | 337,068 | _ | 115,534 | | | _ | (19,303) | | Total Liabilities and Fund Balances | \$ 1 | ,314,353 | <u>\$</u> | 338,068 | <u>\$</u> | 121,564 | \$ | 73,307 | \$ | 57,256 | Combining Balance Sheet Non-Major Special Revenue Funds December 31, 2010 Schedule 3.1 | | 126 127 Commission Senior Citizen of Women Activity F | | 128 | | | 129 | | 130 | | | |--|--|-------|----------|----------|--------------|----------|--------------------|----------|-----------|-----------| | | | | - | | Rededication | | Health
Activity | | Н | ead Start | | ASSETS | | | | | | | | | | | | Cash and Equivalents | \$ | - | \$ | - | \$ | - | \$ | - | \$ | 1 | | Investments
, | | - | | 305,848 | | 17 | | 107,822 | | - | | Receivables | | - | | . • | | - | | - | | - | | Due from Other Governments | | - | | - | 1,7 | 71,668 | | | | 165,363 | | Due from Other Funds | | 8,470 | | 31,811 | | - | | - | | 15,499 | | Other Current Assets | | | _ | <u> </u> | | | | | _ | 10,303 | | Total Assets | <u>\$</u> | 8,470 | \$ | 337,659 | \$ 1,7 | 71,685 | \$ | 107,822 | <u>\$</u> | 191,166 | | LIABILITIES | | | | | | | | | | | | Accounts Payable | \$ | - | \$ | - | \$ | - | \$ | 57,443 | \$ | 58,255 | | Contracts and Retainages Payable | | _ | | - | | - | | - | | 1,505 | | Salaries and Benefits Payable | | - | | - | | - | | 3,031 | | 92,758 | | Due to Other Funds | | - | | - | 1.4 | 42,310 | | 60,899 | | 31,966 | | Due to Other Governmental Units | | • | | - | | _ | | - | | 15,312 | | Other Current Liabilities | | - | | | | <u> </u> | | <u> </u> | _ | | | Total Liabilities | | - | | <u> </u> | 1,4 | 42,310 | | 121,373 | _ | 199,796 | | FUND BALANCES | | | | | | | | | | | | Fund Balances (Accumulated Deficits): | | | | | | | | | | | | Unreserved and Undesignated | | 8,470 | | 337,659 | 3 | 29,375 | | (13,551) | | (8,630) | | Total Fund Balances (Accumulated Deficits) | | 8,470 | | 337,659 | 3 | 29,375 | | (13,551) | _ | (8,630) | | Total Liabilities and Fund Balances | <u>\$</u> | 8,470 | <u> </u> | 337,659 | \$ 1.7 | 71,685 | \$ | 107,822 | <u>\$</u> | 191,166 | Combining Balance Sheet Non-Major Special Revenue Funds December 31, 2010 Schedule 3.1 | | 131
CCFP
Headstart | | | 141 142 | | 142 | | 143 | | 144 | |--|--------------------------|----------------|-----|----------|----|------------------|-----------|-----------------------|------|----------| | | | | CAG | CFP OCA | | LCAA
perating | Wea | atherization
Grant | LIHE | AP Grant | | ASSETS | | | | • | | | | | | | | Cash and Equivalents | \$ | - | \$ | - | \$ | 59,484 | \$ | - | \$ | - | | Investments | | - | | - | | - | | • | | ÷ | | Receivables | | - | | - | | - | | • | | - | | Due from Other Governments | | 15,499 | | 37,219 | | - | | 159,375 | | 6,249 | | Due from Other Funds | | 21,227 | | - | | 26,190 | | - | | - | | Other Current Assets | | | | <u> </u> | _ | | _ | _ | | | | Total Assets | \$ | 36,726 | \$ | 37,219 | \$ | 85,674 | \$ | 159,375 | \$ | 6,249 | | LIABILITIES | | | | | | | | | | | | Accounts Payable | \$ | - . | \$ | 15,709 | \$ | 8,949 | \$ | 38,227 | \$ | - | | Contracts and Retainages Payable | | - ` | | - | | - | | ` - | | • | | Salaries and Benefits Payable | | - | | 1,517 | | - | | 10,895 | | 4,673 | | Due to Other Funds | | 36,726 | | 22,862 | | - | | 170,021 | | 4,857 | | Due to Other Governmental Units | | - | | - | | - | | - | | - | | Other Current Liabilities | | | | <u> </u> | _ | | | | | | | Total Liabilities | | 36,726 | | 40,088 | | 8,949 | | 219,143 | | 9,530 | | FUND BALANCES | | | | | | | | | | | | Fund Balances (Accumulated Deficits): | | | | | | | | | | | | Unreserved and Undesignated | | - | | (2,869) | | 76,725 | | (59,768) | | (3,281) | | Total Fund Balances (Accumulated Deficits) | _ | <u> </u> | _ | (2,869) | _ | 76,725 | _ | (59,768) | | (3,281) | | Total Liabilities and Fund Balances | \$ | 36,726 | \$ | 37,219 | \$ | 85,674 | <u>\$</u> | 159,375 | \$ | 6,249 | ## Combining Balance Sheet Non-Major Special Revenue Funds December 31, 2010 Schedule 3.1 | | 150 | | | 154 | | 160 | | 161 | | 181 | |--|-----------|--------|----|---------------|------------------------------|-----------|-----------|---------------------------|-----------|------------------------| | | (| CSBG | | ANF | Road Sales
Tax District A | | | oad Sales
x District 2 | | istal Zone
nagement | | ASSETS | | | | | | | | | | | | Cash and Equivalents - | \$ | 13,951 | \$ | - | \$ | - | \$ | - | \$ | 654 | | Investments | | - | | - | | 972,035 | | 3,672,698 | | 81,340 | | Receivables | | - | | - | | 255,991 | | 244,679 | | | | Due from Other Governments | | 29,074 | | - | | - | | - | | 21,416 | | Due from Other Funds | | • | | 5,168 | | 556,545 | | 58,583 | | 9,844 | | Other Current Assets | <u> </u> | 1,370 | | _ | _ | | | <u> </u> | | <u>-</u> | | Total Assets | \$ | 44,395 | \$ | 5,168 | \$ | 1,784,571 | \$ | 3,975,960 | <u>\$</u> | 113,254 | | LIABILITIES | | | | | | | | | | | | Accounts Payable | \$ | 5,503 | \$ | - | \$ | 1,548 | \$ | 12,254 | \$ | 1,559 | | Contracts and Retainages Payable | | | | - | | - | | - | | - | | Salaries and Benefits Payable | | 8,506 | | - | | - | | - | | 2,708 | | Due to Other Funds | | 22,375 | | - | | 110,397 | | 150,000 | | - | | Due to Other Governmental Units | | - | | - | | - | | - | | - | | Other Current Liabilities | | - | | | _ | <u> </u> | | <u>-</u> | | <u> </u> | | Total Liabilities | | 36,384 | _ | | | 111,945 | | 162,254 | | 4,267 | | FUND BALANCES | | | | | | | | | | | | Fund Balances (Accumulated Deficits): | | | | | | | | | | | | Unreserved and Undesignated | | 8,011 | | 5,168 | | 1,672,626 | | 3,813,706 | | 108,987 | | Total Fund Balances (Accumulated Deficits) | _ | 8,011 | | 5,168 | | 1,672,626 | _ | 3,813,706 | | 108,987 | | Total Liabilities and Fund Balances | <u>\$</u> | 44,395 | \$ | 5,168 | <u>\$</u> | 1,784,571 | <u>\$</u> | 3,975,960 | \$ | 113,254 | ## Combining Balance Sheet Non-Major Special Revenue Funds December 31, 2010 Schedule 3.1 | | | 183 | | 184 | 185
Beachfront | | | 194 | 196 | |--|---------------------------|-------|-----------|--------------------|---------------------------|----------|-------------|-------|---------------------| | | Christmas
Tree Program | | | IS CIAP
Project | Development
Commission | | DOTD/DNR | | FEMA
Acquisition | | ASSETS | - Troot Togram | | | | | | | | | | Cash and Equivalents | \$ | 8,021 | \$ | - | \$ | - • | \$ | - | \$ - | | Investments | | - | | - | | - | | - | - | | Receivables | | - | | - | | - | | - | - | | Due from Other Governments | | - | | - | | - | | - | 525,507 | | Due from Other Funds | | 61 | | 43,273 | | 24,804 | | 8,630 | _ | | Other Current Assets | | - | _ | <u>-</u> | | <u> </u> | | | | | Total Assets | \$ | 8,082 | <u>\$</u> | 43,273 | \$ | 24,804 | \$ | 8,630 | \$ 525,507 | | LIABILITIES | | | | | | | | | | | Accounts Payable | \$ | 10 | .\$ | 5,054 | \$ | 2,879 | \$ | · • | \$ - | | Contracts and Retainages Payable | | • | | - | | - | | - | 2,058 | | Salaries and Benefits Payable | | • | | - , | | 208 | | - | • | | Due to Other Funds | | - | | - | | - | | - | 292,667 | | Due to Other Governmental Units | | - | | - | | - | | 8,630 | - | | Other Current Liabilities | | - | | | | | | | | | Total Liabilities | | 10 | _ | 5,054 | | 3,087 | | 8,630 | 294,725 | | FUND BALANCES | | | | | | | | | | | Fund Balances (Accumulated Deficits): | | | | | | | | | | | Unreserved and Undesignated | | 8,072 | | 38,219 | | 21,717 | | | 230,782 | | Total Fund Balances (Accumulated Deficits) | | 8,072 | _ | 38,219 | | 21,717 | _ | | 230,782 | | Total Liabilities and Fund Balances | \$ | 8,082 | <u>\$</u> | 43,273 | <u>\$</u> | 24,804 | <u>\$</u> _ | 8,630 | \$ 525,507 | Combining Balance Sheet Non-Major Special Revenue Funds December 31, 2010 Schedule 3.1 | | | 197 | | 801 | | | |--|-----------|----------------|-----------|--------------------|-----------|------------| | | ARI | RA Funds | H
— | urricane
Relief | | Total | | ASSETS | | | | | | | | Cash and Equivalents | \$ | - | \$ | - | \$ | 132,916 | | Investments | | - | | - | | 6,846,957 | | Receivables | | - | | - | | 1,076,824 | | Due from Other Governments | | 319,641 | | - | | 13,650,662 | | Due from Other Funds | | - | | 437,337 | | 4,077,263 | | Other Current Assets | _ | | | | _ | 334,412 | | Total Assets | \$ | 319,641 | | 437,337 | <u>\$</u> | 26,119,034 | | LIABILITIES | | | | | | | | Accounts Payable | \$ | - | \$ | 13,027 | \$ | 486,295 | | Contracts and Retainages Payable | | 13,305 | | - | | 60,446 | | Salaries and Benefits Payable | | - | | - | | 488,308 | | Due to Other Funds | | 301,843 | | - | | 8,470,717 | | Due to Other Governmental Units | | - . | | - | | 56,616 | | Other Current Liabilities | | | _ | | _ | 328,753 | | Total Liabílities | _ | 315,148 | | 13,027 | _ | 9,891,135 | | FUND BALANCES | | | | | | | | Fund Balances (Accumulated Deficits): | | | | | | | | Unreserved and Undesignated | | 4,493 | | 424,310 | | 16,227,899 | | Total Fund Balances (Accumulated Deficits) | | 4,493 | | 424,310 | _ | 16,227,899 | | Total Liabilities and Fund Balances | <u>\$</u> | 319,641 | <u>\$</u> | 437,337 | _\$ | 26,119,034 | (concluded) Combining Statement of Revenue, Expenditures, and Changes in Fund Balance Non-Major Speical Revenue Funds For the Year Ended December 31, 2010 Schedule 3.2 | | 101 | 102 | 103 | 104 | 105 | | |--------------------------------------|----------------|-----------------------------|----------------------|-------------------------|--------------|--| | | Animal Control | Building and
Maintenance | Roads and
Bridges | Drainage
Maintenance | Street Light | | | REVENUES | | | | | | | | Taxes | | | | | | | | Ad Valorem | \$ - | \$ 1,633,592 | \$ 3,078,963 | \$ 3,487,319 | \$ - | | | Sales and Use | - | | - | - | - | | | Intergovernmental from: | | | | | | | | Federal | - | - | - | 37,127 | - | | | State of LA | - | 107,180 | 1,166,569 | 183,365 | 73,415 | | | Local | - | • | - ' | 28,187 | - | | | Charges for Services | 16,941 | 50,975 | - | 32,169 | - | | | Fines and Forfeitures | - | - | - | - | - | | | Interest | 266 | 27 | 92 | 97 | 3,045 | | | Other | 27,096 | 108,178 | 89,553 | 106,685 | 12,561 | | | Total Revenues | 44,303 | 1,899,952 | 4,335,177 | 3,874,949 | 89,021 | | | EXPENDITURES | | | | | | | | Current - General Government: | | | | | | | | Judicial | - | - | - | - | _ | | | Public Works | - | 1,530,962 | 4,371,076 | 4,967,178 |
739,661 | | | Health & Community Services | 266,748 | - | - | - | - | | | Culture and Recreation | - | - | - | - | - | | | Capital Outlay | - | - | - | 8,666 | • • | | | Total Expenditures | 266,748 | 1,530,962 | 4,371,076 | 4,975,844 | 739,661 | | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | OVER EXPENDITURES | (222,445) | 368,990 | (35,899) | (1,100,895) | (650,640) | | | OTHER FINANCING SOURCES (USES) | | | | | | | | Transfers In | 260,653 | 394,395 | - | 1,440,597 | 570,867 | | | Transfers Out | - | (616,887) | (468,153) | (1,172,565) | · - | | | Total other financing sources (uses) | 260,653 | (222,492) | (468,153) | 268,032 | 570,867 | | | NET CHANGE IN FUND BALANCE | 38,208 | 146,498 | (504,052) | (832,863) | (79,773) | | | FUND BALANCES - | | | | | | | | BEGINNING OF YEAR, RESTATED | 106,117 | 685,953 | 1,557,070 | 2,039,868 | 2,122,742 | | | FUND BALANCES - END OF YEAR | \$ 144,325 | \$ 832,451 | \$ 1,053,018 | \$ 1,207,005 | \$ 2,042,969 | | ## Combining Statement of Revenue, Expenditures, and Changes in Fund Balance Non-Major Speical Revenue Funds For the Year Ended December 31, 2010 Schedule 3.2 | | 106 | 109 | 110 | 112 | 113 | | |--------------------------------------|---------------------------------------|-----------------|------------|---------------|----------------|--| | ٦ | Road Sales Tax
District 2 | Board of Health | Recreation | Criminal Jury | Criminal Court | | | REVENUES | | | | | | | | Taxes | | | | | | | | Ad Valorem | \$ - | \$ 535,262 | \$ 885,771 | \$ - | \$ - | | | Sales and Use | - | • | - | - | - | | | Intergovernmental from: | | | | | | | | Federal | - | - | - | • | - | | | State of LA | - | 52,637 | 160,483 | - | - | | | Local | - | - | - | | 101,747 | | | Charges for Services | <u>-</u> | - | - | - | - | | | Fines and Forfeitures | - | - | _ | 59,157 | 1,082,833 | | | Interest | 2,223 | 5 | 140 | 89 | 658 | | | Other | - | 8,457 | - | - | - | | | Total Revenues | 2,223 | 596,361 | 1,046,394 | 59,246 | 1,185,238 | | | EXPENDITURES | • | | | | | | | Current - General Government: | | , | | • | | | | Judicial | - | - | - | 35,814 | 1,044,268 | | | Public Works | - | - | - | • | - | | | Health & Community Services | - | 656,119 | - | • | - | | | Culture and Recreation | - | · - | 826,835 | | - | | | Capital Outlay | - | 254 | - | | - | | | Total Expenditures | | 656,373 | 826,835 | 35,814 | 1,044,268 | | | EXCESS (DEFICIENCY) OF REVENUES | · · · · · · · · · · · · · · · · · · · | | | <u> </u> | | | | OVER EXPENDITURES | 2,223 | (60,012) | 219,559 | 23,432 | 140,970 | | | OTHER FINANCING SOURCES (USES) | | | | | | | | Transfers In | 51 | - | - | • | - | | | Transfers Out | (176,557) | - | (484,799) | - | (166,986) | | | Total other financing sources (uses) | (176,506) | | (484,799) | | (166,986) | | | NET CHANGE IN FUND BALANCE | (174,283) | (60,012) | (265,240) | 23,432 | (26,016) | | | FUND BALANCES - | | | | • | | | | BEGINNING OF YEAR, RESTATED | 1,699,939 | 219,160 | 1,091,852 | 32,532 | 193,002 | | | FUND BALANCES - END OF YEAR | \$ 1,525,656 | \$ 159,148 | \$ 826,612 | \$ 55,964 | \$ 166,986 | | Combining Statement of Revenue, Expenditures, and Changes in Fund Balance Non-Major Speical Revenue Funds For the Year Ended December 31, 2010 Schedule 3.2 | | 114 | | 115 | | 118 | | 121 | | 124 | | |---|-----|----------------|-----|--------------------|------------------------|------------------|-------------------------------|---------|------------|--------------| | | Spe | ecial District | | ff Duty
/itness | Planning
Commission | | Drug Court -
Supreme Court | | IV-D Grant | | | REVENUES | | | | | | _ | | | | | | Taxes | | | | | | | | | | | | Ad Valorem | \$ | 1,052,354 | \$ | - | \$ | - | \$ | - | \$ - | | | Sales and Use | | - | | - | | - | | - | • | | | Intergovernmental from: | | | | | | | | • | | | | Federal | | - | | - | | - | | - | - | | | State of LA | | - | | - | | 22,681 | | - | - | | | Local | | - | | - | | - | | 463,259 | 281,24 | 48 | | Charges for Services | | 46,155 | | - | | 21,300 | | - | - | | | Fines and Forfeitures | | - | | 96,656 | | - | | - | - | | | Interest | | 34 | | - | | 187 | | - | • | | | Other | | 4,010 | | - | | 3,268 | | | | | | Total Revenues | | 1,102,553 | | 96,656 | | 47,436 | | 463,259 | 281,2 | 48_ | | EXPENDITURES | | | | | | | | | | | | Current - General Government: | | | | • | | | | | | | | Judicial | | - | | 14,900 | | - | | 463,259 | 307,0 | 52 | | Public Works | | 211,946 | | - | | - | | - | - | | | Health & Community Services | | - | | - | | 45,060 | | - | - | + | | Culture and Recreation | | - | | - | | - | | - | - | | | Capital Outlay | | | | _ • | | | | | | | | Total Expenditures | | 211,946 | | 14,900 | | 45,060 | | 463,259 | 307,0 | 52 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | | | | | OVER EXPENDITURES | | 890,607 | | 81,756 | | 2,376 | | - | (25,8 | 04) | | OTHER FINANCING SOURCES (USES) Transfers In | | _ | | _ | | | | - | _ | | | Transfers Out | | (570,866) | | - | | - | | _ | 23,2 | 10 | | Total other financing sources (uses) | | (570,866) | | · | | 三 | | | 23,2 | | | NET CHANGE IN FUND BALANCE | | 319,741 | | 81,756 | | 2,376 | | - | (2,5 | 94) | | FUND BALANCES - | | | | | | | | | | | | BEGINNING OF YEAR, RESTATED | | 460,504 | | 255,312 | | <u>1</u> 13,158_ | | | (16,7 | '09 <u>)</u> | | FUND BALANCES - END OF YEAR | \$ | 780,245 | \$ | 337,068 | \$ | 115,534 | \$ | | \$ (19,3 | _ | ## Combining Statement of Revenue, Expenditures, and Changes in Fund Balance Non-Major Speical Revenue Funds For the Year Ended December 31, 2010 Schedule 3.2 | | 126 | | | 127 | 128 | 129 | 130 | | |--------------------------------------|---------------------|-------------|----|------------------------|----------------------|-----------------|------------|--| | | Commission
Women | | | or Citizen
activity | Rededication | Health Activity | Head Start | | | REVENUES | | | | | | | | | | Taxes | | | | | | | | | | Ad Valorem | \$ | - | \$ | - | \$ 1 ,919,063 | \$ - | \$ - | | | Sales and Use | | - | | - | = | - | , - | | | Intergovernmental from: | | | | | | | | | | Federal | • | - | | - | - | - | 2,716,010 | | | State of LA | | - | | - | - | - | - | | | Local | | - | | - | - | - | 710,917 | | | Charges for Services | | - | | - | - | - | - | | | Fines and Forfeitures | | - | | - | - | - | - | | | Interest | | - | | 538 | - | 867 | - | | | ' Other | | | _ | - | - | 5,343 | 6,476 | | | Total Revenues | | Ξ_ | | 538 | 1,919,063 | 6,210 | 3,433,403 | | | EXPENDITURES | | | | | | | | | | Current - General Government: | | | | | | | | | | Judicial | | - | | - | - | - | - | | | Public Works | | - | | - | _ | - | - | | | Health & Community Services | | - | | - | - | 1,198,421 | 3,468,159 | | | Culture and Recreation | 7, | 500 | | 4 | - | - | - | | | Capital Outlay | | - | | - ' | - | - | - | | | Total Expenditures | 7, | 500 | | 4 | | 1,198,421 | 3,468,159 | | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | | | OVER EXPENDITURES | (7, | <u>500)</u> | | 534 | 1,919,063 | (1,192,211) | (34,756) | | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | Transfers In | 10. | 000 | | - | - | 1,439,784 | 78,000 | | | Transfers Out | | - | | - | (1,829,784) | (260,653) | (76,876) | | | Total other financing sources (uses) | 10, | 000 | | | (1,829,784) | 1,179,131 | 1,124 | | | NET CHANGE IN FUND BALANCE | 2, | 500 | | 534 | 89,279 | (13,080) | (33,632) | | | FUND BALANCES - | | | | | | | | | | BEGINNING OF YEAR, RESTATED | | 970_ | | 337,125 | 240,096_ | (471) | 25,002 | | | FUND BALANCES - END OF YEAR | \$ 8, | 470 | \$ | 337,659 | \$ 329,375 | \$ (13,551) | \$ (8,630) | | ## Combining Statement of Revenue, Expenditures, and Changes in Fund Balance Non-Major Speical Revenue Funds For the Year Ended December 31, 2010 Schedule 3.2 | | 131 | 141 | 142 | 143 | 144 | | |--------------------------------------|-------------------|--------------|-------------------|-------------------------|--------------|--| | | CCFP
Headstart | CACFP OCA | LCAA
Operating | Weatherization
Grant | LIHEAP Grant | | | REVENUES | \ | | | | | | | Taxes | | | | | | | | Ad Valorem | \$ - | \$ - | \$ | ,\$ - | \$ - | | | Sales and Use | - | - | - | - | - | | | Intergovernmental from: | | | | | | | | Federal | 183,492 | 264,974 | 21,611 | 379,013 | 1,001,989 | | | State of LA | - | • | - | - | - | | | Local | | - | - | - | - | | | Charges for Services | - | - | - | - | - | | | Fines and Forfeitures | • | - | - | - | - | | | Interest | - • | - | - | - | - | | | Other | | 16,140 | | | | | | Total Revenues | 183,492 | 281,114 | 21,611 | 379,013 | 1,001,989 | | | EXPENDITURES | , | | | | | | | Current - General Government: | | | | | | | | Judicial | - | - | - | - | - | | | Public Works | - | - | - | - | - | | | Health & Community Services | 183,492 | 281,639 | 33,825 | 374,104 | 1,019,835 | | | Culture and Recreation | - | - | - | · <u>-</u> | • | | | Capital Outlay | - | . | - | - | - | | | Total Expenditures | 183,492 | 281,639 | 33,825 | 374,104 | 1,019,835 | | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | OVER EXPENDITURES | | (525) | (12,214) | 4,909 | (17,846) | | | OTHER FINANCING SOURCES (USES) | | | | | | | | Transfers In | - | - | 5,250 | - | - | | | Transfers Out | • • | • | | - | - | | | Total other financing sources (uses) | | | 5,250 | | - | | | NET CHANGE IN FUND BALANCE | - | (525) | (6,964) | 4,909 | (17,846) | | | FUND BALANCES - | • | | | | | | | BEGINNING OF YEAR, RESTATED | - | (2,344) | 83,689 | (64,677) | 14,565 | | | FUND BALANCES - END OF YEAR | \$ - | \$ (2,869) | \$ 76,725 | \$ (59,768) | \$ (3,281) | | Combining Statement of Revenue, Expenditures, and Changes in Fund Balance Non-Major Speical Revenue Funds For the Year Ended December 31, 2010 Schedule 3.2 | · | 150 | 154 | 160 | 161 | 181 Coastal Zone Management | | |--------------------------------------|----------|----------
------------------------------|------------------------------|-----------------------------|--| | | CSBG | TANF | Road Sales Tax
District A | Road Sales Tax
District 2 | | | | REVENUES | | | | | | | | Taxes | | | | | | | | Ad Valorem | \$ · - | \$ - | \$ - | \$ 3,104,768 | \$ - | | | Sales and Use | - | - | 3,671,609 | - | - | | | Intergovernmental from: | | | | | | | | Federal | 530,978 | 58,404 | - | - | 60,463 | | | State of LA | - | - | - | - | - | | | Local | - | - | - | - | 22,974 | | | Charges for Services | - | - | - | - | - | | | Fines and Forfeitures | - | - 1 | - | - | - | | | Interest | 6,204 | - | 2,548 | 30,640 | 167 | | | Other | | | 17,181 | <u>-</u> | <u> </u> | | | Total Revenues | 537,182 | 58,404 | 3,691,338 | 3,135,408 | 83,604 | | | EXPENDITURES | | | | | | | | Current - General Government: | | • | | | | | | Judicial | - | - | - | - | - | | | Public Works | 531,160 | - | 338,205 | 173,970 | | | | Health & Community Services | - | 58,404 | - | - | 101,552 | | | Culture and Recreation | - | - | • | - | - | | | Capital Outlay | | | | - | - | | | Total Expenditures | 531,160 | 58,404 | 338,205 | 173,970 | 101,552 | | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | OVER EXPENDITURES | 6,022 | | 3,353,133 | 2,961,438 | (17,948) | | | OTHER FINANCING SOURCES (USES) | | | | | | | | Transfers In | - | - | ` - | - | - | | | Transfers Out | | | (3,353,589) | (2,333,114) | | | | Total other financing sources (uses) | | | (3,353,589) | (2,333,114) | | | | NET CHANGE IN FUND BALANCE | 6,022 | - | (456) | 628,324 | (17,948) | | | FUND BALANCES - | | | | | | | | BEGINNING OF YEAR, RESTATED | 1,989 | 5,168 | 1,673,082 | 3,185,382 | 126,935 | | | FUND BALANCES - END OF YEAR | \$ 8,011 | \$ 5,168 | \$ 1,672,626 | \$ 3,813,706 | \$ 108,987 | | Combining Statement of Revenue, Expenditures, and Changes in Fund Balance Non-Major Speical Revenue Funds For the Year Ended December 31, 2010 Schedule 3.2 | | 183 | | 1 | 84 | 1 | 85 | 1 | 196 | 197 | | |--------------------------------------|-----|-------------------|---------------------|----------|---|------------------|---------------------|----------|------------|------------| | | | istmas
Program | MMS CIAP
Project | | Beachfront
Development
Commission | | FEMA
Acquisition | | ARRA Funds | | | REVENUES | | | | | | | | | | | | Taxes | | | _ | | | | • | | • | | | Ad Valorem | \$ | - | \$ | - | \$ | - | \$ | - | \$ | - | | Sales and Use | | - | | - | | - | | - | | - | | Intergovernmental from: | | | | | | | | ^^- | | 4 450 000 | | Federal | | - | 4,95 | 1,981 | | - | | 635,577 | | 1,156,392 | | State of LA | | - | | - | | - | | - | | - | | Local | | - | | - | | - | | - | | - | | Charges for Services | | - | | - | | - | | - | | - | | Fines and Forfeitures | | - | | - | | - | | - | | - | | Interest | | 249 | | - | | - | | - | | - | | Other | | | | | | | | - | | | | Total Revenues | | 249 | 4,9 | 1,981 | | <u></u> - | | 635,577 | | 1,156,392 | | EXPENDITURES | | | | | | | | | | | | Current - General Government: | | | | | | | | | | | | Judicial | | - | | - | | - | | - | | - | | Public Works | | _ | | - | | - | | - | | 28,409 | | Health & Community Services | | 12,416 | 5,04 | 18,587 | | 60,131 | | - | | - | | Culture and Recreation | | - | | - | | - | | - | | - | | Capital Outlay | | - | | - | | - | | 607,622 | | - | | Total Expenditures | | 12,416 | 5,04 | 18,587 | | 60,131 | | 607,622 | | 28,409 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | <u> </u> | | | | OVER EXPENDITURES | | (12,167) | (| 96,606) | | (60,13 <u>1)</u> | | 27,955 | | 1,127,983 | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | | | Transfers In | | _ | | - | | 75,000 | | 33,252 | | - | | Transfers Out | | - | | - | | _ | | - | (| 1,100,695) | | Total other financing sources (uses) | | | | <u> </u> | | 75,000 | | 33,252 | | 1,100,695) | | NET CHANGE IN FUND BALANCE | | (12,167) | (| 96,606) | • | 14,869 | | 61,207 | | 27,288 | | FUND BALANCES - | | | | | | | | | | | | BEGINNING OF YEAR, RESTATED | | 20,239 | 1 | 34,825 | | 6,848_ | | 169,575 | | (22,795) | | FUND BALANCES - END OF YEAR | \$ | 8,072 | \$ | 38,219 | \$ | 21,717 | \$ | 230,782 | \$ | 4,493 | Combining Statement of Revenue, Expenditures, and Changes in Fund Balance Non-Major Speical Revenue Funds For the Year Ended December 31, 2010 Schedule 3.2 801 | | Hurri | cane Relief | Total | |--------------------------------------|-------|-------------|---------------| | REVENUES | | | | | Taxes | | | | | Ad Valorem | \$ | - | \$ 15,697,092 | | Sales and Use | | - | 3,671,609 | | Intergovernmental from: | | | | | Federal | | - | 11,998,011 | | State of LA | | _ | 1,766,330 | | Local | | - | 1,608,332 | | Charges for Services | | - | 167,540 | | Fines and Forfeitures | | - | 1,238,646 | | Interest | | _ | 48,076 | | Other | | 1,061,082 | 1,466,030 | | Total Revenues | | 1,061,082 | 37,661,666 | | | | | 1 | | EXPENDITURES | | | | | Current - General Government: | | | | | Judicial | | - | 1,865,293 | | Public Works | | 581,763 | 13,474,330 | | Health & Community Services | | - | 12,808,492 | | Culture and Recreation | | - | 834,339 | | Capital Outlay | | | 616,542 | | Total Expenditures | | 581,763 | 29,598,996 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | OVER EXPENDITURES | | 479,319 | 8,062,670 | | | | | | | OTHER FINANCING SOURCES (USES) | | | | | Transfers In | | - | 4,307,849 | | Transfers Out | | (55,009) | (12,643,323) | | Total other financing sources (uses) | | (55,009) | (8,335,474) | | NET CHANGE IN FUND BALANCE | | 424,310 | (272,804) | | FUND BALANCES - | | | | | BEGINNING OF YEAR, RESTATED | | | 16,500,703 | | FUND BALANCES - END OF YEAR | \$ | 424,310 | \$ 16,227,899 | | | | | - | (concluded) Fund #101 - Animal Control Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 Schedule 3.3 | | Origi
Budç | | Final
Budget | | Actual
Amounts | | Variance
Positive
(Negative) | | |--|---------------|------------|-----------------|---------------|-------------------|---------------|------------------------------------|---------------| | REVENUES | | 00 000 | | 22.000 | • | 46.044 | • | /E 0E0\ | | Charges for Services | \$ | 22,000 | \$ | 22,000
250 | \$ | 16,941
266 | \$ | (5,059)
16 | | Interest | | 100
700 | | 23,700 | | 27,096 | | 3,396 | | Other | | 700 | | 23,700 | | 27,090 | | 3,390 | | Total Revenues | | 22,800 | | 45,950 | | 44,303 | | (1,647) | | EXPENDITURES | | | | | | | | | | Current - General Government - Health & Communit | y Services: | | | | | | | | | Personal services and benefits | 1 | 108,564 | | 108,564 | | 86,883 | | 21,681 | | Operating services | | 19,550 | | 19,550 | | 10,273 | | 9,277 | | Professional services | 1 | 20,180 | | 120,180 | | 100,666 | | 19,514 | | Other services | | 42,890 | | 42,890 | | 39,362 | | 3,528 | | · Supplies | | 17,600 | | 17,600 | | 29,564 | | (11,964) | | Total current expenditures | 3 | 308,784 | | 308,784 | | 266,748 | | 42,036 | | Capital Outlay | | | - | | | | | | | Total expenditures | | 308,784 | | 308,784 | | 266,748 | | 42,036 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | | | OVER EXPENDITURES | | 285,984) | | (262,834) | | (222,445) | | 40,389 | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | Transfers In from: | | | | 000.000 | | 222 252 | | | | 129 Health Activities Fund | | 260,653 | | 260,653 | | 260,653 | | | | Transfers Out to: | | 260,653 | | 260,653 | | 260,653 | | - | | | | - | | - | | - | | | | | | | | | | | | | | Total other financing sources (uses) | | 260,653 | | 260,653 | | 260,653 | | | | Total other manual sources (uses) | | 200,000 | | 200,000 | | 200,033 | | | | NET CHANGE IN FUND BALANCE | | (25,331) | | (2,181) | | 38,208 | | 40,389 | | FUND BALANCES | | | | | | | | | | BEGINNING OF YEAR | | 106,116 | | 106,116 | | 106,117 | | 1 | | END OF YEAR | \$ | 80,785 | \$ | 103,935 | \$ | 144,325 | \$ | 40,390 | Fund #102 - Building Maintenance Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 Schedule 3.4 | | Original
Budget | Final
Budget | Actual
Amounts | Variance
Positive
(Negative) | |---|------------------------|-----------------|------------------------|------------------------------------| | REVENUES | | | | | | Taxes - Ad Valorem | \$ 1,403,651 | \$ 1,403,651 | \$ 1,633,592 | \$ 229,941 | | Intergovernmental from: | | | | - | | Federal | | 139,870 | - | (139,870) | | State of LA | 109,900 | 109,900 | 107,180 | (2,720) | | Charges for Services | 43,475 | 43,475 | 50,975 | 7,500 | | Other | 15,000
1,000 | 85,659
30 | 108,178
27 | 22,519 | | Investment Income | | 30 | | (3) | | Total Revenues | 1,573,026 | 1,782,585 | 1,899,952 | <u>117,367</u> | | EXPENDITURES | | | | | | Current - General Government - Public Works: | | | | • | | Personal services and benefits | 558,386 | 551,386 | 452,731 | 98,655 | | Professional services | 250 | 250 | 5,146 | (4,896) | | Operating services | 589,375 | 589,375 | 640,749 | (51,374) | | Other services | 377,360 | 377,360 | 339,702 | 37,658 | | Supplies | 61,200 | 61,200 | 53,770 | 7,430 | | Other - Miscellaneous | 250 | 250 | 38,864 | (38,614) | | Total current expenditures Debt Service | 1,586,821 | 1,579,821 | 1,530,962 | 48,859 | | Capital Outlay | - | - | - | - | | • | | | | | | Total expenditures | 1,586,821 | 1,579,821 | 1,530,962 | 48,859 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | OVER EXPENDITURES | (13,795) | 202,764 | 368,990 | 166,226 | | OTHER FINANCING SOURCES (USES) | | | | | | Transfers In from: | | | | | | 001 General Fund | - | 4,395 | 4,395 | - | | 128 2004 Rededication Fund | 315,000 | 440,000 | 390,000 | (50,000) | | Total Transfers in | 315,000 | 444,395 | 394,395 | (50,000) | | Transfers Out to: | ·
(44E 000) | (7E2 222) | (202 427) | | | 299 Capital Projects Fund
302 COI, Series 1999 - Building Fund | (415,000)
(324,450) | (753,233) | (292,437) | | | Total Transfers Out | (739,450) | (324,450) | (324,450)
(616,887) | | | iolai iialistets out | (139,430) | (1,011,003) | (010,007) | | | Total other financing sources (uses) | (424,450) | (633,288) | (222,492) | (50,000) | | NET CHANGE IN FUND BALANCE | (438,245) | (430,524) | 146,498 | 116,226 | | FUND BALANCES | | | | | | BEGINNING OF YEAR | 685,954 | 685,954 | 685,953 | (1) | | END OF YEAR | \$ 247,709 | \$ 255,430 | \$ 832,451 | \$ 116,225 | | | | | | | Fund #103 - Roads Bridges Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 Schedule 3.5 | REVENUES | | Original
Budget | Final Actual Budget Amounts | | | Variance
Positive
(Negative) | | | |---|------------|--------------------|-----------------------------|-------------|--|------------------------------------|----|-----------| | | | | | | | | | | | Taxes | | | _ | | | | _ | | | Ad Valorem | .\$ | 2,619,929 | \$ | 2,619,929 | \$ | 3,078,963 | \$ | 459,034 | | Intergovernmental from: | | | | | | | | | | State of LA | | 699,000 | | 1,176,872 | | 1,166,569 | | (10,303) | | Interest | | 1,650 | | 110 | | 92 | | (18) | | Other | | - | | | | 89,553 | | 89,553_ | | Total Revenues | | 3,320,579 | | 3,796,911 | | 4,335,177 | | 538,266 | | EXPENDITURES | | | | | | | | | | Current - General Government - Public Works: | | | | | | | | | | Personal services and benefits | | 3,574,016 | | 3,574,016 | | 3,419,193 | | 154,823 | | Professional services | | 36,000 | | 142,935 | | 86,178 | | 56,757 | | Operating services | | 201,000 | | 201,000 | | 233,731 | | (32,731) | | Other services | | 316,000 | | 316,000 | | 197,677 | | 118,323 | | Supplies | | 493,000 | | 493,000 | | 330,883 | | 162,117 | | Other - Miscellaneous | | 20,000 | | 20,000 | | 103,414 | | (83,414) | | Total current expenditures | | 4,640,016 | | 4,746,951 | | 4,371,076 | | 375,875 | | Capital Outlay | | 104,000 | | 104,000 | | | | 104,000 | | Total expenditures | | 4,744,016 | _ | 4,850,951 | | 4,371,076 | | 479,875 | | EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES | - | (1,423,437) | | (1,054,040) | <u>. </u> | (35,899) | | 1,018,141 | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | Transfers In | | | | | | | | | | 001 General Fund | | - | | - | | - | | - | | 108 Royalty Fund | | | | - | | | | <u> </u> | | Total Transfers In | | - | | - | | - | - | - | | 299 Transfers Out to Capital Projects Fund | _ | (20,000) | _ | (500,334) | | (468,153) | | 32,181 | | Total other financing sources (uses) | | (20,000) | | (500,334) | | (468,153) | | 32,181 | | NET CHANGE IN FUND BALANCE | | (1,443,437) | | (1,554,374) | | (504,052) | | 1,050,322 | | FUND BALANCES | | | | | | • | | | | BEGINNING OF YEAR | | 1,557,199 | | 1,557,199 | | 1,557,070 | | (129) | | END OF YEAR | \$ | 113,762 | <u>\$</u> | 2,825 | \$ | 1,053,018 | \$ | 1,050,193 | Fund #104 - Drainage Maintenance Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | Final Budget | Actual
Amounts | Variance
Positive
(Negative) | |--|---------------------------|---------------------------|-------------------|------------------------------------| | REVENUES | \$ 2,998,438 | \$ 2,998,438 | \$ 3,487,319 | \$ 488,881 | | Taxes - ad valorem Intergovernmental from: | \$ 2,990, 4 36 | \$ 2,990, 4 30 | \$ 3,407,319 | \$ 400,00 I | | Federal Government | _ | 64,414 | 37,127 | (27,287) | | State of LA | 186,500 | 1,236,680 | 183,365 | (1,053,315) | | Local | 100,500 | 30,000 | 28,187 | (1,813) | | Charges for Services | 48,000 | 48,000 | 32,169 | (15,831) | | Interest | 4,100 | 116 | 97 | (10,031) | | Other - Miscellaneous | 4,100 | - | 106.685 | 106,685 | | Other - Miscellarieous | | | 100,085 | 100,083 | | Total Revenues | 3,237,038 | 4,377,648 | 3,874,949 | (502,699) | | EXPENDITURES | | | | | | Current - General Government - Public Works: | | | | | | Personal services and benefits | 2,585,972 | 2,585,972 | 2,295,407 | 290,565 | | Professional services | 48,000 | 48,000 | 473,935 | (425,935) | | Operating services | 680,000 | 616,362 | 710,942 | (94,580) | | Other services | 155,682 | 135,932 | 112,368 | 23,564 | | Supplies | 1,450,500 | 1,450,500 | 1,278,696 | 171,804 | | Other - Miscellaneous | 701,935 | 1,080,135 | 95,830 | 984,305 | | Total current expenditures | 5,622,089 | 5,916,901 | 4,967,178 | 949,723 | | Capital Outlay | 10,000 | 10,000 | 8,666 | 1,334 | | Total expenditures | 5,632,089 | 5,926,901 | 4,975,844 | 951,057 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | OVER EXPENDITURES | (2,395,051) | (1,549,253) | (1,100,895) | 448,358 | | OTHER FINANCING SOURCES (USES) | | | | | | Operating Transfers In from: | | | | | | 101 General Fund | - | 165,068 | 39,521 | (125,547) | | 108 Royalty Fund | 143,000 | 2,948,598 | 1,401,076 | (1,547,522) | | Total Transfers In | 143,000 | 3,113,666 | 1,440,597 | (1,673,069) | | Operating Transfers Out to: | | | | | | 299 Capital Projects Fund | (50,000) | (3,973,629) | (1,103,260) | 2,870,369 | | 108 Royalty Fund | | (69,305) | (69,305) | | | Total Transfers Out | (50,000) | (4,042,934) | (1,172,565) | 2,870,369 | | Total other financing sources (uses) | 93,000 | (929,268) | 268,032 | 1,197,300 | | NET CHANGE IN FUND BALANCE | (2,302,051) | (2,478,521) | (832,863) | 1,645,658 | | FUND BALANCES | | | | | | BEGINNING OF YEAR-RESTATED | 2,137,371 | 2,137,371 | 2,039,868 | (97,503) | | END OF YEAR | \$ (164,680) | \$ (341,150) | \$ 1,207,005 | \$ 1,548,155 | | | | | | | Fund #105 - Street Lights Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | Final
Budget | Actual
Amounts | Variance
Positive
(Negative) | |---|--------------------|-----------------|-------------------|------------------------------------| | REVENUES | | | | | | Intergovernmental from: | | _ | _ | _ | | Federal | \$ - | \$ - | \$ - | \$ - | | State of LA | 74,000 | 74,000 | 73,415 | (585) | | Interest | 7,525 | 3,525 | 3,045 | (480) | | Miscellaneous | 9,000 | 9,000 | 12,561 | 3,561 | | Total Revenues | 90,525 | 86,525 | <u>89,021</u> | 2,496 | | EXPENDITURES | | | | | | Current - General Government - Public Works: | | | | | | Personal services and benefits | - | - | 1,842 | (1,842) | | Professional services | - | - | 14,806 | (14,806) | | Operating services | 1,025,000 | 1,025,000 | 710,911 | 314,089 | | Other services | 6,301 | 6,301 | 2,992 | 3,309 | | Supplies | 2,500 | 2,500 | 149 | 2,351 | | Other - Miscellaneous | 7,500 | 7,500 | 8,961 | (1,461) | | Total current expenditures | 1,041,301 | 1,041,301 | 739,661 | 301,640 | | Capital Outlay | - | | | | | Total expenditures | 1,041,301 | 1,041,301 | 739,661 | 301,640 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | OVER EXPENDITURES | (950,776) | (954,776) | (650,640) | 304,136 | | OTHER FINANCING SOURCES (USES) 114 Transfers In from Special District 1 Transfers Out | 570,866
 | 570,866 | 570,867 | 1 | | Total other financing sources (uses) | 570,866 | 570,866 | 570,867 | 1 | | NET CHANGE IN FUND BALANCE | (379,910) | (383,910) | (79,773) | 304,137 | | FUND BALANCES | | | | | | BEGINNING OF YEAR | 2,122,742 | 2,122,742 | 2,122,742 | | | END OF YEAR | \$ 1,742,832 | \$ 1,738,832 | \$ 2,042,969 | \$ 304,137 | Fund #106 - Road Sales Tax District 2 Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | Final
Budget | Actual Amounts | Variance
Positive
(Negative) | | |--|--------------------|-----------------|------------------|------------------------------------|--| | REVENUES | e 47.200 | \$ 2.200 | e 0.002 | \$ 23 | | | Interest | \$ 17,300 | \$ 2,200 | \$ 2,223 | \$ 23 | | | Total Revenues | 17,300 | 2,200 | 2,223 | 23 | | | EXPENDITURES | | | | | | | Current - General Government - Public Works: | | | | | | | Professional Service | - | - | - | - | | | Materials | • | - | - | - | | | Other - Miscellaneous | - | - | - | - | | | Total Public Works | - | - | | - | | | Capital outlay | | • | | | | | | | | | | | | Total expenditures | | | | | | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | OVER EXPENDITURES | 17,300 | 2,200 | 2,223 | 23 | | | OTHER FINANCING SOURCES (USES) Transfers In | | | | | | | 311 COI, Series 2000 District No. 1 | <u>-</u> | 75 | 5 <u>1</u> | (24) | | | Total Tranfers In | | 75 | 51 | (24) | | | Transfers Out to: | | | | | | | 201 Construction - Road Sales Tax District 2 | | (852,380) | (176,557) | 675,823 | | | Total Tranfers Out | | (852,380) | <u>(176,557)</u> | 675,823 | | | | | | • | | | | Total other financing sources (uses) | | (852,305) | (176,506) | 675,823 | | | NET CHANGE IN FUND BALANCE | , 17,300 | (850,105) | (174,283) | 675,846 | | | FUND BALANCES | | | | | | | BEGINNING OF YEAR | 1,699,941 | 1,699,941 | 1,699,939 | (2) | | | END OF YEAR | \$ 1,717,241 | \$ 849,836 | \$ 1,525,656 | \$ 675,844 | | Fund #109 - Board of Health Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | | Original
Budget | Final
Budget | | Actual
Amounts | | Variance
Positive
(Negative) | | |---|---------|--------------------|-----------------|-----------|-------------------|----------|------------------------------------|----------| | REVENUES | | | | | | | | | | Taxes: Ad
valorem | s | 459,920 | \$ | 459,920 | \$ | 535,262 | \$ | 75,342 | | Intergovernmental from: | • | 455,520 | Ψ. | 400,020 | Ψ | 000,202 | • | 10,012 | | State of LA | | 55,000 | | 55,000 | | 52,637 | | (2,363) | | Interest | | 345 | | 5 | | 5 | | (2,000) | | Other | | | | | | 8,457 | | 8,457 | | Total Revenues | | 515,265 | | 514,925 | | 596,361 | | 81,436 | | EXPENDITURES Current - General Government - Health & Communi | tv Serv | rices: | | | | | | | | Personal services and benefits | • | 337,505 | | 363,397 | | 375,445 | | (12,048) | | Operating services | | 61,760 | | 61,760 | | 67,187 | | (5.427) | | Professional services | | 50,100 | | 50,100 | | 203 | | 49,897 | | Other services | | 44,150 | | 44,150 | | 37,729 | | 6,421 | | Supplies | | 4,520 | | 4,520 | | 2,099 | | 2,421 | | Other - Miscellaneous | | 198,000 | | 198,000 | | 173,456 | | 24,544 | | Total Community Services | | 696,035 | | 721,927 | | 656,119 | | 65,808 | | Capital Outlay | | 12,500 | | 12,500 | | 254 | | 12,246 | | Total expenditures | | 708,535 | | 734,427 | | 656,373 | | 78,054 | | EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES | | (193,270) | | (219,502) | | (60,012) | | 159,490 | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | 129 Transfers In from 2004 Rededication | | | | | | | | | | Total other financing sources (uses) | | | | | | <u> </u> | | | | NET CHANGE IN FUND BALANCE | | (193,270) | | (219,502) | | (60,012) | | 159,490 | | FUND BALANCES | | | | | | | | | | BEGINNING OF YEAR | | 219,163 | | 219,163 | | 219,160 | | (3) | | END OF YEAR | _\$ | 25,893 | \$ | (339) | \$ | 159,148 | \$ | 159,487 | Fund #110 - Recreation Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | Final
Budget | Actual
Amounts | Variance Positive (Negative) | | |---|--------------------|-----------------|-------------------|------------------------------|--| | REVENUES | | | | A (10 045) | | | Taxes - ad valorem | \$ 931,78 | 36 \$ 931,786 | \$ 885,771 | \$ (46,015) | | | Intergovernmental from: | 1 | | | | | | Federal State of LA | 91.4 | 00 191,245 | 160,483 | (30,762) | | | Interest | 2,2 | • | 140 | • • | | | Minerest | | 100 | | (26) | | | Total Revenues | 1,025,4 | 1,123,197 | 1,046,394 | (76,803) | | | EXPENDITURES | | | | | | | Current - General Government - Culture and Recrea | tion: | | | | | | Personal services and benefits | 67,6 | 37 67,637 | 281,979 | (214,342) | | | Operating services | · 9 | 00 900 | 136,326 | (135,426) | | | Professional services | 3,0 | 3,084 | 43,025 | (39,941) | | | Other services | 33,6 | 45 33,645 | 35,397 | (1,752) | | | Supplies | 29,8 | 50 29,850 | 84,067 | (54,217) | | | Other - Miscellaneous | 760,1 | 1,042,595 | 246,041 | 796 <u>,554</u> | | | Total Culture and Recreation | 895,2 | 96 1,177,711 | 826,835 | 350,876 | | | Capital Outlay | | | | | | | Total expenditures | 895,2 | 961,177,711 | 826,835 | 350,876 | | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | OVER EXPENDITURES | 130,1 | 20 (54,514) | 219,559 | 274,073 | | | OTHER FINANCING SOURCES (USES) | | | | | | | 185 Beachfront Development Commission | (75,0 | 00) (75,000) | (75,000) | | | | 299 Transfers Out to Capital Projects Fund | (75,0 | 00) (805,960) | (409,799) | 396,161 | | | Total other financing sources (uses) | (150,0 | 00) (880,960) | (484,799) | 396,161 | | | NET CHANGE IN FUND BALANCE | (19,8 | 80) (935,474) | (265,240) | 670,234 | | | FUND BALANCES | | | | | | | BEGINNING OF YEAR | 1,091,8 | 53 1,091,853 | 1,091,852 | (1) | | | END OF YEAR | \$ 1,071,9 | 73 \$ 156,379 | \$ 826,612 | \$ 670,233 | | Fund #112 - Criminal Jury Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | REVENUES | Original
Budget | Final
Budget | Actual
Amounts | Variance
Positive
(Negative) | |---|--------------------|-----------------|-------------------|------------------------------------| | Fines and Forfeitures | \$ 52,000 | \$ 59,000 | \$ 59,157 | \$ 157 | | Interest | 300 | 85_ | 89 | 4 | | Total Revenues | 52,300 | 59,085 | 59,246_ | 161_ | | EXPENDITURES Current - General Government - Judicial: | , | | | | | Other services | 52,000 | 39,000 | 35,814 | 3.186 | | Capital Outlay | 32,000 | - | - | 3, 18 0 | | | | | | | | Total expenditures | 52,000 | 39,000 | 35,814 | 3,186 | | EXCESS (DEFICIENCY) OF REVENUES
OVER EXPENDITURES | 300_ | 20,085 | 23,432 | 3,347 | | OTHER FINANCING SOURCES (USES) Transfers In Transfers Out | <u>.</u> | <u>.</u> | - | - | | Total other financing sources (uses) | - | | | | | NET CHANGE IN FUND BALANCE | 300 | 20,085 | 23,432 | 3,347 | | FUND BALANCES | • | | | • | | BEGINNING OF YEAR | 32,532 | 32,532 | 32,532 | - | | END OF YEAR | \$ 32,832 | \$ 52,617 | \$ 55,964 | \$ 3,347 | Fund #113 - Criminal Court Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | REVENUES | Original
Budget | Final
Budget | Actual
Amounts | Variance
Positive
(Negative) | |---|--------------------|-----------------|-------------------|------------------------------------| | Fines and Forfeitures | \$ 867,500 | \$ 1,073,500 | \$ 1,082,833 | \$ 9,333 | | Intergovermental-Local | 66,200 | 97,120 | 101.747 | 4,627 | | Interest | 3,200 | 700 | 658 | (42) | | unciesi | 5,200 | 700 | | | | Total Revenues | 936,900 | 1,171,320 | 1,185,238 | 13,918 | | EXPENDITURES | | | | | | Current - General Government - Judicial: | | | | | | Personal services and benefits | 274,170 | 274,170 | 249,807 | 24,363 | | Operating services | 33,820 | 33,820 | 27,371 | 6,449 | | Professional services | 134,850 | 134,850 | 82,972 | 51,878 | | Other services | 140,037 | 140,037 | 93,085 | 46,952 | | Supplies | 43,000 | 43,000 | 29,033 | 13,967 | | Miscellaneous | 12,000 | 12,000 | 562,000 | (550,000) | | Total current expenditures | 637,877 | 637,877 | 1,044,268 | (406,391) | | Capital Outlay | | | | | | Total expenditures | 637,877 | 637,877 | 1,044,268 | (406,391) | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | OVER EXPENDITURES | 299,023 | 533,443 | 140,970 | (392,473) | | OTHER FINANCING SOURCES (USES) Transfers In | - | _ | _ | - | | 001 Transfers Out to General Fund | | | (166,986) | (166,986) | | Total other financing sources (uses) | | <u> </u> | (166,986) | (166,986) | | NET CHANGE IN FUND BALANCE | 299,023 | 533,443 | (26,016) | (559,459) | | FUND BALANCES | | | | | | BEGINNING OF YEAR | 193,001 | 193,001 | 193,002 | 1 | | END OF YEAR | \$ 492,024 | \$ 726,444 | \$ 166,986 | \$ (559,458) | Fund #114 - Special District 1 Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | | Original
Budget | | Final
Budget | | Actual
Amounts | | Variance Positive (Negative) | | |---|----|--------------------|----|------------------|----|---------------------|-------------|------------------------------|--| | REVENUES | _ | | | 200 210 | | 4 050 054 | • | 450 000 | | | Taxes - Ad Valorem | \$ | 896,016 | \$ | 896,016
2.000 | \$ | 1,052,354
46.155 | \$ | 156,338
44,155 | | | Charges for Services | | 2,000 | | ∠,000
40 | | 40,133 | | • | | | Interest | | 1,335 | | 40 | | 4,010 | | (6)
4,010 | | | Other | | | | | | 4,010 | | 4,010 | | | Total Revenues | | 899,351 | | 898,056 | | 1,102,553 | | 204,497 | | | EXPENDITURES | | | ; | | | | | | | | Current - General Governement - Public Works | | | | | | | | | | | Personal services and benefits | | 121,294 | | 121,294 | | 100,844 | | 20,450 | | | Professional services | | 62,500 | | 62,500 | | 99,333 | | (36,833) | | | Operating services | | 204,500 | | 204,500 | | 1,141 | | 203,359 | | | Other services | | 5,400 | | 5,400 | | 6,618 | | (1,218) | | | Other - Miscellaneous | | 2,000 | | 2,000 | | 4,010 | | (2,010) | | | Total current expenditures | | 395,694 | | 395,694 | | 211,946 | | 183,748 | | | Capital Outlay | | | | <u> </u> | _ | | | | | | Total expenditures | | 395,694 | | 395,694 | | 211,946 | | 183,748 | | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | | | | OVER EXPENDITURES | | 503,657 | | 502,362 | _ | 890,607 | | 388,245 | | | OTHER FINANCING SOURCES (USES) Transfers Out: | | _ | | • | | - | | - | | | 105 Transfers Out to Street Lights Fund | | (570,866) | | (570,866) | | (570,866) | | | | | Total other financing sources (uses) | | (570,866) | | (570,866) | | (570,866) | _ | | | | NET CHANGE IN FUND BALANCE | | (67,209) | | (68,504) | | 319,741 | | 388,245 | | | FUND BALANCES | | | _ | | | | | | | | BEGINNING OF YEAR | | 460,505 | | 460,505 | | 460,504 | | (1) | | | END OF YEAR | \$ | 393,296 | \$ | 392,001 | \$ | 780,245 | <u>\$</u> | 388,244 | | Fund #115 - Off Duty Witness Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual . For the Year Ended December 31, 2010 | REVENUES Figure and forfell use | Original
Budget | Final
Budget | Actual Amounts \$ 96.656 | Variance Positive (Negative) | |--|--------------------|-----------------|--------------------------|------------------------------| | Fines and forfeitures | \$ 100,000 | \$ 110,000 | \$ 96,656 | \$ (13,344) | | Total Revenues | 100,000 | 110,000 | 96,656 | (13,344) | | EXPENDITURES Current - General Government - Judicial: Personal services and benefits Capital Outlay | 25,000 | 16,400 | 14,900 | 1,500 | | Total expenditures | 25,000 | 16,400 | 14,900 | 1,500 | | EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES | 75,000 | 93,600 | 81,756 | (11,844) | | OTHER FINANCING SOURCES (USES) Transfers In Transfers Out | | <u>-</u> |
<u>:</u> | <u>.</u> | | Total other financing sources (uses) | | | | · | | NET CHANGE IN FUND BALANCE | 75,000 | 93,600 | 81,756 | (11,844) | | FUND BALANCES | | | | | | BEGINNING OF YEAR | 255,312 | 255,312 | 255,312 | | | END OF YEAR | \$ 330,312 | \$ 348,912 | \$ 337,068 | \$ (11,844) | Fund #118 - Planning Commission Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | REVENUES | | Original
Budget | | Final
Budget | | Actual
Amounts | | Variance
Positive
(Negative) | | |--|-----------|--------------------|----|-----------------|----|-------------------|----|------------------------------------|--| | Intergovernmental from State | ,
s | _ | \$ | 40.600 | s | 22.681 | S | (17,919) | | | Charges for Services | Ψ | 22,700 | Ψ | 22,700 | Ψ | 21,300 | Ψ | (1,400) | | | Interest | | 515 | | 515 | | 187 | | 328 | | | Other | | - | | - | | 3,268 | | 3,268 | | | | | | - | | | 0,200 | | 0,200 | | | Total Revenues | | 23,215 | | 63,815 | | 47,436 | | (15,723) | | | EXPENDITURES | | | | • | | | | | | | Current - General Government - Health & Commun | ity Servi | ices: | | | | | | | | | Personal services and benefits | | - | | 55,894 | | 26,324 | | 29,570 | | | Professional services | | 6,800 | | 6,800 | | 5,173 | | 1,627 | | | Operating services | | - | | - | | 548 | | (548) | | | Other services | | 6,025 | | 6,025 | | 6,690 | | (665) | | | Supplies | | 1,600 | | 4,933 | | 3,056 | | 1,877 | | | Miscellaneous | | - | | | | 3,269 | | (3,269) | | | Total current expenditures | _ | 14,425 | | 73,652 | | 45,060 | | 28,592 | | | Capital Outlay | | <u> </u> | | | | - | | | | | Total expenditures | | 14,425 | | 73,652 | | 45,060 | | 28,592 | | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | | | | OVER EXPENDITURES | | 8,790 | | (9,837) | | 2,376 | | 12,869 | | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | | Transfers in | | - | | - | | - | | _ | | | Transfers out | | - | | - | | | | _ | | | Total other financing sources (uses) | | - | - | - | | - | - | | | | NET CHANGE IN FUND BALANCE | | 8,790 | | (9,837) | | 2,376 | | 12,869 | | | FUND BALANCES | | | | | | | | | | | BEGINNING OF YEAR | | 113,158 | | 113,158 | | 113,158 | | • | | | END OF YEAR | <u>\$</u> | 121,948 | \$ | 103,321 | \$ | 115,534 | \$ | 12,869 | | Fund #121 - Drug Court - Supreme Court Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | REVENUES | Original
Budget | Final
Budget | Actual
Amounts | Variance
Positive
(Negative) | |--|--------------------|-----------------|-------------------|------------------------------------| | Intergovernmental from: | | | | | | Federal | \$ - | \$ - | \$ - | \$ - | | State | 571,412 | 467,075 | - | (467,075) | | Local | | | 463,259 | 463,259 | | Total Revenues | 571,412 | 467,075 | 463,259 | (3,816) | | EXPENDITURES | | | | | | Current - General Government - Judicial: | | | | | | Personal services and benefits | 571,412 | 467,075 | 463,259 | 3,816 | | Total current expenditures | 571,412 | 467,075 | 463,259 | 3,816 | | Capital Outlay | | | | | | Total expenditures | 571,412 | 467,075 | 463,259 | 3,816 | | EXCESS (DEFICIENCY) OF REVENUES
OVER EXPENDITURES | | | | | | OTHER FINANCING SOURCES (USES) Transfers out | | _ | _ | _ | | Total other financing sources (uses) | - | - | - | - | | NET CHANGE IN FUND BALANCE | | - | - | - | | FUND BALANCES | | | | | | BEGINNING OF YEAR | | | | | | END OF YEAR | \$ | <u> </u> | <u>\$</u> | \$ | ### Fund #124 - IVD Grant Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | Final
Budget | | Actual
Amounts | | Variance
Positive
(Negative) | | |--|--------------------|-----------------|----------|-------------------|-------------|------------------------------------|-------------| | REVENUES | | | | | | | | | Intergovernmental from: | | | | | | | | | State of LA | \$
253,986 | \$ | 280,218 | \$ | 281,248 | \$ | 1,030 | | Other | - | | <u>-</u> | | | | | | Total Revenues |
253,986 | | 280,218 | | 281,248 | _ | 1,030 | | EXPENDITURES | | | | | | | | | Current - General Government - Judicial: | | | | | | | | | Personal services and benefits | 259,935 | | 286,167 | | 296,083 | | (9,916) | | Operating services | 4,800 | | 4,800 | | 4,201 | | 599 | | Other services | 1,920 | | 1,920 | | 1,141 | | 779 | | Supplies |
7,541 | | 7,541 | | 5,627 | | 1,914 | | Total current expenditures | 274,196 | | 300,428 | | 307,052 | | (6,624) | | Capital Outlay |
- | | | | | | | | Total expenditures |
274,196 | | 300,428 | | 307,052 | | (6,624) | | EXCESS (DEFICIENCY) OF REVENUES
OVER EXPENDITURES |
(20,210) | | (20,210) | | (25,804) | | (5,594) | | OTHER FINANCING SOURCES (USES) Transfers In from: | | | | | | | | | 001 General Fund |
20,210 | | 23,210 | | 23,210 | | | | Total other financing sources (uses) |
20,210 | | 23,210 | | 23,210 | | | | NET CHANGE IN FUND BALANCE | • | | 3,000 | - | (2,594) | | (5,594) | | FUND BALANCES | | | | | | | | | BEGINNING OF YEAR |
(16,710) | | (16,710) | | (16,709) | | 1 | | END OF YEAR |
(16,710) | _\$ | (13,710) | <u> </u> | (19,303) | \$ | (5,593) | Fund #126 - Commission of Women ### Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | , | Original
Budget | Final
Budget | Actual
Amounts | Variance
Positive
(Negative) | |--|--------------------|-----------------|-------------------|------------------------------------| | REVENUES Other | <u> </u> | <u> </u> | <u>\$</u> - | <u> </u> | | Total Revenues | | <u> </u> | - | | | EXPENDITURES Current - General Government - Culture and Recrea | ition | | | | | Operating services Supplies Other | 10,000
-
 | 10,000
5,969 | 7,500
-
- | 2,500
5,969
 | | Total expenditures | 10,000 | 15,969 | 7,500 | 8,469 | | EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES | (10,000) | (15,969) | (7,500) | 8,469 | | OTHER FINANCING SOURCES (USES) Transfers In from: 001 General Fund | 10,000 | 10,000 | 10,000 | · | | Total other financing sources (uses) | 10,000 | 10,000 | 10,000 | - | | NET CHANGE IN FUND BALANCE | - | (5,969) | 2,500 | 8,469 | | FUND BALANCES | • | | | | | BEGINNING OF YEAR | 5,971 | 5,971 | 5,970 | (1) | | END OF YEAR | \$ 5,971 | \$ 2 | \$ 8,470 | \$ 8,468 | Fund #127 - Senior Citizen Activity Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | | Onginal
Budget | | Final
Budget | | Actual
Amounts | | Variance Positive (Negative) | | |--|-----------|-------------------|----|-----------------|----|-------------------|----|------------------------------|--| | REVENUES | | | | | | | • | | | | Intergovernmental
Interest | \$ | 900 | \$ | 500 | \$ | -
538 | \$ | 38 | | | iraciest | | 900 | | 500 | | | | | | | Total Revenues | | 900 | | 500 | | 538 | | 38_ | | | EXPENDITURES | | | | | | | | | | | Current - Culture and Recreation: | | | | | | | | | | | Personal services and benefits | | 41,220 | | - | | 4 | | (4) | | | Other services | | 17,500 | | - | | - | | - | | | Supplies | | 58,000 | | - | | - | | - | | | Miscellaneous | | 50,000 | | | | | | | | | Total current expenditures | | 166,720 | | - | | 4 | | (4) | | | Capital Outlay | | | | | | - | | | | | Total expenditures | | 166,720 | | _ | | 4 | | (4) | | | EXCESS (DEFICIENCY) OF REVENUES
OVER EXPENDITURES | | (165,820) | | 500 | | 534 | | 34 | | | OTHER FINANCING SOURCES (USES) Transfers In from: | | | | | | | | | | | Total Transfers In | | | _ | - | | | | _ - | | | Transfers Out | | - | | . - | | - | , | - | | | Transiers Out | | | | | | | | | | | Total other financing sources (uses) | _ | | | <u></u> | | | | | | | NET CHANGE IN FUND BALANCE | | (165,820) | | . 500 | | 534 | | 34 | | | FUND BALANCES | | | | | | | | | | | BEGINNING OF YEAR | | 337,126 | | 337,126 | | 337,125 | | (1) | | | END OF YEAR | <u>\$</u> | 171,306 | \$ | 337,626 | \$ | 337,659 | \$ | _33_ | | Fund #128 - 2004 Rededication Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | | Final
Budget | | Actual
Amounts | | Variance Positive (Negative) | | |---|--------------------|-------------|-----------------|--------------------------|-------------------|--------------------------|------------------------------|-------------| | REVENUES Taxes - Ad Valorem | s | 1,648,005 | \$ | 1,648,005 | \$ | 1,919,063 | \$ | 271,058 | | Interest | - | 845 | — | | | | | | | Total Revenues | _ | 1,648,850 | | 1,648,005 | | 1,919,063 | | 271,058 | | EXPENDITURES | | | | | | | | | | Current - General Government - Health & Commun | ity Sei | vices: | | | | | | | | Professional Services | | - | | - | | - | | - | | Capital Outlay | | | | | | | | | | Total expenditures | _ | | | <u> </u> | | - | | | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | | | OVER EXPENDITURES | | 1,648,850 | | 1,648,005 | | 1,919,063 | | 271,058_ | | OTHER FINANCING SOURCES (USES) Transfers in | | • | | - | | - | | - | | Transfers Out to:
102 Building and Maintenance | | (315,000) | | (200,000) | | (200,000) | | | | 129 Health Activity | | (315,000) | | (390,000)
(1,439,784) | | (390,000)
(1,439,784)
| | - | | 299 Capital Projects Fund | | (1,400,704) | | (50,000) | | (1,403,704) | | 50.000 | | | _ | (1,754,784) | _ | (1,879,784) | _ | (1,829,784) | | 50,000 | | | | | | | | | | • | | Total other financing sources (uses) | _ | (1,754,784) | | (1,879,784) | | (1,829,784) | | 50,000 | | NET CHANGE IN FUND BALANCE | | (105,934) | | (231,779) | | 89,279 | | 321,058 | | FUND BALANCES | | • | | | | | | | | BEGINNING OF YEAR | _ | 240,096 | | 240,096 | _ | 240,096 | | | | END OF YEAR | <u>\$</u> | 134,162 | \$ | 8,317 | <u>\$</u> | 329,375 | \$ | 321,058 | Fund #129 - Health Activity Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | · | Original
Budget | Final
Budget | Actual
Amounts | Variance
Positive
(Negative) | | | |--|--------------------|-----------------|-------------------|------------------------------------|--|--| | REVENUES | _ | _ | | | | | | Interest | \$ - | \$ - | \$ 867 | \$ 867 | | | | Other - Miscellaneous | 7,000 | 7,000 | 5,343 | (1.657) | | | | Total Revenues | 7,000 | 7,000 | 6,210 | (790) | | | | EXPENDITURES | | | | | | | | Current - General Government - Health & Commun | ity Services: | | | | | | | Personal services and benefits | 63,281 | 63,281 | 61,918 | 1,363 | | | | Professional services | 1,039,045 | 1,039,045 | 1,120,872 | (81,827) | | | | Operating services | - | - | 144 | (144) | | | | Other services | 8,625 | 8,625 | 7,407 | 1,218 | | | | Supplies | 40,530 | 40,530 | 8,080 | 32,450 | | | | Miscellaneous | | | | | | | | Total current expenditures | 1,151,481 | 1,151,481 | 1,198,421 | (46,940) | | | | Capital Outlay | | <u> </u> | | | | | | Total expenditures | 1,151,481 | 1,151,481 | 1,198,421 | (46,940) | | | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | OVER EXPENDITURES | (1,144,481) | (1,144,481) | (1,192,211) | (47,730) | | | | OTHER FINANCING SOURCES (USES) | | | | | | | | Transfers In | | | | | | | | 128 2004 Rededication Fund | 1,439,784 | 1,439,784 | 1,439,784 | | | | | Total Transfers In:
Transfers Out | 1,439,784 | 1,439,784 | 1,439,784 | | | | | 101 Animal Control | (260,653) | (260,653) | (260,653) | <u> </u> | | | | Total other financing sources (uses) | 1,179,131 | 1,179,131 | 1,179,131 | | | | | NET CHANGE IN FUND BALANCE | 34,650 | 34,650 | (13,080) | (47,730) | | | | FUND BALANCES | | | | | | | | BEGINNING OF YEAR | (470) | (470) | (471) | (1) | | | | END OF YEAR | \$ 34,180 | \$ 34,180 | \$ (13,551) | \$ (47,731) | | | Fund #130 - Head Start Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | | Final
Budget | | Actual
Amounts | | Variance Positive (Negative) | | |---|--------------------|---------------------------|-----------------|-------------------------------|-------------------|-------------------------------|------------------------------|--------------------| | REVENUES Intergovernmental from: Federal Government Local Revenues - In Kind Volunteer Services Other | \$ | 2,573,785
634,893
- | \$ | 2,815,208
677,997
6,476 | \$ | 2,716,010
710,917
6,476 | \$ | (99,198)
32,920 | | Total Revenues | | 3,208,678 | | 3,499,681 | | 3,433,403 | | (66,278) | | EXPENDITURES | | | | | | | | | | Current - General Government - Health & Communit | y Ser | | | | | | | | | Personal services and benefits | | 2,248,588 | | 2,298,326 | | 2,197,984 | | 100,342 | | Operating services | | 100,701 | | 100,701 | | 141,343 | | (40,642) | | Professional services | | 3,500 | | 3,620 | | . 10,892 | | (7,272) | | Other services | | 141,509 | | 182,721 | | 189,385 | | (6,664) | | Supplies | | 154,450 | - | 161,459 | | 215,147 | | (53,688) | | Other - Miscellaneous | | 637,750 | | 680,854 | | 713,408 | | (32,554) | | Total current expenditures | | 3,286,498 | | 3,427,681 | | 3,468,159 | | (40,478) | | Capital Outlay | | - | _ | - | | | | | | Total expenditures | | 3,286,498 | | 3,427,681 | _ | 3,468,159 | | (40,478) | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | | | OVER EXPENDITURES | | (77,820) | _ | 72,000 | _ | (34,756) | | (106,756) | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | 001 Transfers In from General Fund | | 78,000 | | 78,000 | | 78,000 | | | | 299 Transfers Out to Capital Project | | | _ | (175,000) | | (76,876) | | 98,124 | | Total other financing sources (uses) | | 78,000 | | (97,000) | | 1,124 | | 98,124 | | NET CHANGE IN FUND BALANCE | | 180 | | (25,000) | | (33,632) | | (8,632) | | FUND BALANCES | | | | | | | | | | BEGINNING OF YEAR - RESTATED | | 5,400 | | 5,400 | | 25,002 | | 19,602 | | END OF YEAR | <u>\$</u> | 5,580 | \$ | (19,600) | \$ | (8,630) | \$ | 10,970 | ## Fund #131 - Head Start Child/Adult Food Program Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | | Final
Budget | | Actual
Amounts | | Variance
Positive
(Negative) | | |---|--------------------|---------------------|-----------------|----------|-------------------|----------|------------------------------------|------------| | REVENUES
Intergovernmental - Federal | \$ | 160,000 | \$ | 180,000 | <u>\$</u> | 183,492 | \$ | 3,492 | | Total Revenues | | 160,000 | | 180,000 | | 183,492 | | 3,492 | | EXPENDITURES Current - General Government - Health & Communit Supplies Capital Outlay | ty Servi | ces:
160,000
 | | 180,000 | | 183,492 | | (3,492) | | Total expenditures | 160,000 | | · | 180,000 | | 183,492 | | (3,492) | | EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES | | <u> </u> | | | | <u>-</u> | | - | | OTHER FINANCING SOURCES (USES) Transfers In Transfers Out | | - | | <u>-</u> | | <u>-</u> | | <u>-</u> ` | | Total other financing sources (uses) | | | | | | | | <u>-</u> | | NET CHANGE IN FUND BALANCE | | - | | - | | - | | • | | FUND BALANCES | | | | | | | | | | BEGINNING OF YEAR | | | | | | | | | | END OF YEAR | \$ | | \$ | | \$ | | \$ | <u> </u> | Fund #141 - Child Adult Care Food Program Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | | Original
Budget | | Final
Budget | | Actual Amounts | | Variance
Positive
(Negative) | | |--|-------------|--------------------|-----------|-----------------|----|---------------------------|----|------------------------------------|--| | REVENUES Intergovernmental - Federal Other | \$ | 267,840 | \$ | 517,171
 | \$ | 264,974
16, <u>140</u> | \$ | (252,197)
16,140 | | | Total Revenues | | 267,840 | | 517,171 | | 281,114 | | (236,057) | | | EXPENDITURES | | • | | | | | | | | | Current - General Government - Health & Comm | nunity Serv | ices: | | | | | | | | | Personal services and benefits | | 50,392 | | 98,543 | | 47,555 | | 50,988 | | | Professional services | | - | | - | | - | | - | | | Operating services | | 3,065 | | 6,120 | | 1,809 | | 4,311 | | | Other services | | 7,313 | | 12,113 | | 3,737 | | 8,376 | | | Supplies | | 206,243 | | 399,568 | | 212,398 | | 187,170 | | | Miscellaneous | | 827_ | | 827 | | 16,140 | | (15,313) | | | Total Community Services | | 267,840 | | 517,171 | | 281,639 | | 235,532 | | | Capital outlay | | | | | - | - | | | | | Total expenditures | | 267,840 | | 517,171 | | 281,639 | | 235,532 | | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | | | | OVER EXPENDITURES | | <u> </u> | | | | (525) | | (525) | | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | | Transfers In | | - | | - | | - | | - | | | Transfers Out | | | | | | | | | | | Total other financing sources (uses) | | <u> </u> | | <u> </u> | | <u>-</u> | | <u> </u> | | | NET CHANGE IN FUND BALANCE | | - | | - | | (525) | | (525) | | | FUND BALANCES | | | | | | | | | | | BEGINNING OF YEAR | | (2,344) | | (2,344) | - | (2,344) | | | | | END OF YEAR | \$ | (2,344) | \$ | (2,344) | \$ | (2,869) | \$ | (525) | | | | | | | | | | | | | Fund #142 - Community Action Agency Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | | Final
Budget | | Actual
Amounts | | Variance
Positive
(Negative) | | | |--|--------------------|----------|-----------------|----------|-------------------|--------------|------------------------------------|-------------|--| | REVENUES | | | | | | | | | | | Intergovernmental: | | | | | | | | | | | Federal | \$ | 26,000 | \$ | 30,872 | \$ | 21,611 | \$ | (9,261) | | | State | | - | | 500,000 | | - | | (500,000) | | | Other Revenues | | | | <u> </u> | | - | _ | | | | Total Revenues | | 26,000 | | 530,872 | | 21,611 | | (509,261) | | | EXPENDITURES | | | | | | | | | | | Current - General Government - Health & Commun | ity Servi | ces: | | | | | | | | | Personal services and benefits | | 7,395 | | 12,626 | | 277 | | 12,349 | | | Operating services | | - | | - | | 141 | | | | | Other services | | - | | - | 407 | | | (407) | | | Supplies | | - | | 18 | | - | | - 18 | | | Miscellaneous | | 70,238 | | 610,523 | 33,000 | | | 577,523 | | | Total Community Services | | 77,633 | | 623,167 | 33,825 | | | 589,483 | | | Capital Outlay | | | | <u> </u> | | - | | | | | Total expenditures | | 77,633 | | 623,167 | | 33,825 | _ | 589,483 | | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | | | | OVER EXPENDITURES | | (51,633) | | (92,295) | | (12,214) | | (1,098,744) | | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | | 001 Transfers in from General Fund | | | - | 5,250 | | 5,250 | | - | | | Total other financing sources (uses) | | | | 5,250 | |
5,250 | | | | | NET CHANGE IN FUND BALANCE | | (51,633) | | (87,045) | | (6,964) | | (1,098,744) | | | FUND BALANCES | | | | | | | | | | | BEGINNING OF YEAR | | 83,690 | | 83,690 | | 83,689 | | (1) | | | END OF YEAR | \$ | 32,057 | <u>\$</u> | (3,355) | \$ | 76,725 | \$ | (1,098,745) | | Fund #143 - Weatherization Grant Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | | Final Budget | | Actual
Amounts | | Variance
Positive
(Negative) | | |---|--------------------|------------|--------------|--------------------|-------------------|----------------|------------------------------------|-----------| | REVENUES Intergovernmental - Federal | \$ | 247,267 | \$ | 830,793 | \$ | 379,013 | \$ | (451,780) | | mucigoverninemai - redetai | 4 | | | 000,100 | <u> </u> | 013,013 | <u> </u> | (401,100) | | Total Revenues | | 247,267 | | 830,793 | | 379,013 | | (451,780) | | EXPENDITURES | | | | | | | | | | Current - General Government - Health & Commu | nity Serv | ices: | | | | | | | | Personal services and benefits | | 102,863 | | 243,462 | | 119,967 | | 123,495 | | Professional services | | 500 | | 2, 9 81 | | - | | 2,981 | | Operating services | | 34,078 | | 39,888 | | 61,428 | | (21,540) | | Other services | | 32,697 | | 50,812 | | 7,325 | | 43,487 | | Supplies | | 77,129 | | 493,650 | | 182,881 | | 310,769 | | Other | | - | | <u> </u> | | 2,503 | | (2,503) | | Total Community Services | | 247,267 | _ | 830,793 | | 374,104 | | 456,689 | | Capital Outlay | | | | <u> </u> | | | | · | | Total expenditures | | 247,267 | | 830,793 | | 374,104 | | 456,689 | | EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES | | | | - | | 4,909 | | 4,909 | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | Transfers In | | - | | - | | - | | - | | Transfers Out | | · <u>-</u> | | <u> </u> | | | | <u> </u> | | Total other financing sources (uses) | | | | | | - _ | | | | NET CHANGE IN FUND BALANCE | | - | | - | | 4,909 | | 4,909 | | FUND BALANCES | | | | | | | | | | BEGINNING OF YEAR | | (64,676) | | (64,676) | | (64,677) | | (1) | | END OF YEAR | \$ | (64,676) | \$ | (64,676) | <u>\$</u> | (59,768) | \$ | 4,908 | Fund #144 - Low Income Home Energy Assistance Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | Final
Budget | Actual
Amounts | Variance
Positive
(Negative) | |--|--------------------|-----------------|-------------------|------------------------------------| | REVENUES | | | | | | Intergovernmental: | | | | | | Federal | \$ 525,000 | \$ 1,192,157 | \$ 1,001,989 | \$ (190,168) | | State of LA | | - | - | | | Total Revenues | 525,000 | 1,192,157 | 1,001,989 | (190,168) | | EXPENDITURES | | | | | | Current - General Government - Health & Commun | nity Services: | | | | | Personal services and benefits | 108,478 | 137,269 | 86,009 | 51,260 | | Operating services | 416,522 | 1,053,339 | 932,056 | 121,283 | | Other services | - | - | - | - | | Supplies | - | 1,549 | 1,770 | (221) | | Total current | 525,000 | 1,192,157 | 1,019,835 | 172,322 | | Capital Outlay | <u> </u> | | | | | Total expenditures | 525,000 | 1,192,157 | 1,019,835 | 172,322 | | EXCESS (DEFICIENCY) OF REVENUES
OVER EXPENDITURES | . | | (17,846) | (17,846) | | OTHER EIMANCING COURCES (HOES) | | | | | | OTHER FINANCING SOURCES (USES) Transfers In | | | | • | | Transfers Out | - | - | - | - | | ransiers Out | | | | | | Total other financing sources (uses) | | | | | | NET CHANGE IN FUND BALANCE | - | | (17,846) | (17,846) | | FUND BALANCES | | | | | | BEGINNING OF YEAR | 14,564 | 14,564 | 14,565 | 1 | | END OF YEAR | \$ 14,564 | \$ 14,564 | \$ (3,281) | \$ (17,845) | Fund #150 - Community Services Block Grant Schedule of Revenues, Expenditures, Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | Final
Budget | Actual
Amounts | Variance Positive (Negative) | |--|--------------------|-----------------|-------------------|------------------------------| | REVENUES | | | | | | Intergovernmental - Federal | \$
544,144 | \$ 851,277 | \$ 530,978 | \$ (320,299) | | Other |
 | | 6,204 | 6,204 | | | | | | | | Total Revenues |
544,144 | <u>851,277</u> | 537,182 | (314,095) | | EXPENDITURES | | | | | | Current - General Government - Public Works: | | | | | | Personal services and benefits | 202,820 | 313,400 | 211,418 | 101,982 | | Professional services | 1,000 | 300 | 391 | (91) | | Operating services | 12,617 | 15,067 | 13,333 | 1,734 | | Other services | 72,825 | 72,404 | 50,551 | 21,853 | | Supplies | 14,950 | 77,172 | 30,013 | 47,159 | | Other | 239,932 | 372,934 | 225,454 | 147,480 | | Total Current | 544,144 | 851,277 | 531,160 | 320,117 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | OVER EXPENDITURES |
 | <u> </u> | 6,022 | 6,022 | | OTHER FINANCING SOURCES (USES) | | | | | | Transfers In | - | - | | - | | Transfers Out |
 | <u>-</u> | | - | | Total other financing sources (uses) |
<u>-</u> | | | - | | NET CHANGE IN FUND BALANCE | - | - | 6,022 | 6,022 | | FUND BALANCES | | | , | | | BEGINNING OF YEAR |
1,988 | 1,988 | 1,989 | 1 | | END OF YEAR | \$
1,988 | \$ 1,988 | \$ 8,011 | \$ 6,023 | Fund #154 - TANF Schedule of Revenues, Expenditures, Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | | riginal
ludget | Final
Budget | Actual
Amounts | Variance
Positive
(Negative) | | |--|-----------|-------------------|-----------------|-------------------|------------------------------------|--------------| | REVENUES | | | | | | - | | Intergovernmental - Federal | \$ | 66,000 | \$ 66,000 | \$ 58,404 | _\$_ | (7,596) | | Total Revenues | | 66,000 | 66,000 | 58,404 | _ | (7,596) | | EXPENDITURES | | | | | | | | Current - General Government - Health & Communi | ty Servic | es: | | | | | | Personal services and benefits | _ | 19,801 | 19,801 | 23,573 | | (3,772) | | Professional services | | - | - | - | | - | | Operating services | | 1,600 | 1,600 | 96 | | 1,504 | | Other services | | 1,300 | 1,300 | 1,892 | | (592) | | Supplies | | 43,299 | 43,299 | 32,843 | | 10,456 | | Total expenditures | | 66,000 | 66,000 | 58,404 | | 7,596 | | EXCESS (DEFICIENCY) OF REVENUES
OVER EXPENDITURES | | | | | | | | OTHER FINANCING SOURCES (USES) | | | | | | | | Transfers in | | _ | _ | | | | | Transfers Out | | _ | _ | _ | | _ | | Transfers Out | | | | | | | | Total other financing sources (uses) | | <u>-</u> | <u> </u> | - | _ | - | | NET CHANGE IN FUND BALANCE | | - | • | - | | - | | FUND BALANCES | | | | | | | | BEGINNING OF YEAR | | 5,169 | 5,169 | 5,168 | | (1) | | END OF YEAR | \$ | 5,169 | \$ 5,169 | \$ 5,168 | <u></u> | (1) | Fund #160 - Road Sales Tax District A Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | Final
Budget | Actual
Amounts | Variance
Positive
(Negative) | | |---|-------------------------|-----------------|-------------------|------------------------------------|--| | REVENUES | | | | | | | Taxes - Sales & Use | \$ 3,617,585 | \$ 3,617,585 | \$ 3,671,609 | \$ 54,024 | | | Interest | 10,500 | 2,650 | 2,548 | (102) | | | Other Revenues | | | 17,181 | <u>17,181</u> | | | Total Revenues | 3,628,085 | 3,620,235 | 3,691,338 | 71,103 | | | EXPENDITURES | | | | | | | Current - General Government - Public Works: | | | | | | | Professional services | 36,175 | 51,175 | 43,416 | 7,759 | | | Operating services | - | 226,666 | 294,237 | (67,571) | | | Supplies | 30,000 | 20,200 | - | 20,200 | | | Miscellaneous | | | 552 | (552) | | | Total current | 66,175 | 298,041 | 338,205 | (40,164) | | | Debt Service | 600 | 600 | - _ | 600 | | | Total expenditures | 66,775 | 298,641 | 338,205 | (39,564) | | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | OVER EXPENDITURES | 3,561,310 | 3,321,594 | 3,353,133 | 31,539 | | | OTHER FINANCING SOURCES (USES) | | | | | | | Transfers In from: | | | | | | | 313 Reserve-2005 Rd Bonds D 3,5, &6 | 8,500 | 8,500 | 2,594 | (5,906) | | | Total Transfers In | 8,500 | 8,500 | 2,594 | (5,906) | | | Transfers Out to: | | | | | | | 108 Royalty Fund | - | (110,397) | (110,397) | | | | 206 Construction - RSTD 3 5 & 6 | (200,000) | (1,489,246) | (135,959) | 1,353,287 | | | 299 Capital Projects Fund | (50,000) | (279,748) | (89,133) | 190,615 | | | 302 Sinking Fund - RSTD 3 5 & 6 | (548,153) | (548,153) | (548,152) | 1 | | | 314 Bond Sinking Fund - RSTD 3 5 & 6 | (894,333) | (894,333) | (894,333) | | | | 317 Consolidated STD A Sinking Fund Total Transfers Out | (1,578,210) (3,270,696) | (4,900,087) | (3,356,183) | 1,543,904 | | | Total other financing sources (uses) | (3,262,196) | (4,891,587) | (3,353,589) | 1,537,998 | | | NET CHANGE IN FUND BALANCE | 299.114 | | | | | | NET VIENDE IN FORD BALANCE | 255,114 | (1,569,993) | (456) | 1,569,537 | | | FUND BALANCES | | | | | | | BEGINNING OF YEAR | 1,673,081 | 1,673,081 | 1,673,082 | 1 | | | END OF YEAR | \$ 1,972,195 | \$ 103,088 | \$ 1,672,626 | \$ 1,569,538 | | Fund #161 - Road Sales Tax District 2 Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | Final
Budget | Actual
Amounts | Variance
Positive
(Negative) | | |---|--------------------|-----------------|-------------------|------------------------------------|--| | REVENUES | | 0 440
000 | ¢ 0.404.700 | e (7.050) | | | Taxes Sales and Use | \$ 3,112,020 | \$ 3,112,020 | \$ 3,104,768 | \$ (7,252) | | | Intergovernmental - State
Interest | -
14,110 |
4,795 | 30.640 | 25,8 4 5 | | | interest | 14,110 | 4,735 | 30,040 | 20,040 | | | Total Revenues | 3,126,130 | 3,116,815 | 3,135,408 | 18,593 | | | EXPENDITURES | | | | | | | Current - General Government - Public Works: | | | | | | | Professional services | 31,120 | 41,120 | 36,742 | 4,378 | | | Operating services | - | 62,160 | 48,332 | | | | Other service | ` - | - | 128 | (128) | | | Operating supplies | 30,000 | 130,000 | 88,268 | 41,732 | | | Other | 100,500 | 100,500 | 500 | 100,000 | | | Total Current | 161,620 | 333,780 | 173,970 | 145,982 | | | Debt Service | | | | | | | Total expenditures | 161,620 | 333,780 | 173,970 | 145,982 | | | EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES | 2,964,510 | 2,783,035 | 2,961,438 | 164,575 | | | OTHER FINANCING SOURCES (USES) Transfers Out to: | | · | <i>:</i> | | | | 108 Royalty Fund | - | (150,000) | (150,000) | - | | | 201 Construction RSTD2 | - | (1,760,843) | (1,329,523) | 431,320 | | | 299 Capital Projects Fund | - | (250,214) | (24,196) | 226,018 | | | 318 208 Sinking Fund | (829,395) | (829,395) | (829,395) | | | | Total other financing sources (uses) | (829,395) | (2,990,452) | (2,333,114) | 657,338 | | | NET CHANGE IN FUND BALANCE | 2,135,115 | (207,417) | 628,324 | 821,913 | | | FUND BALANCES | | | | | | | BEGINNING OF YEAR | 3,185,382 | 3,185,382 | 3,185,382 | <u> </u> | | | END OF YEAR | \$ 5,320,497 | \$ 2,977,965 | \$ 3,813,706 | \$ 821,913 | | Fund #181 - Coastal Zone Management Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | | Final
Budget | | Actual
Amounts | | Variance
Positive
(Negative) | | |---|--------------------|------------------|-----------------|------------------|-------------------|------------|------------------------------------|----------| | REVENUES | • | 52,063 | s | 52.063 | s | 60,463 | s | 8,400 | | Intergovernmental - Federal
In-Kind Contribution | \$ | 52,063
18,495 | Þ | 52,063
18,495 | Þ | 22,974 | ¥ | 4,479 | | Interest | | 10,455 | | 10,493 | | 167 | | 167 | | Hilelest | | | | | | | | | | Total Revenues | | 70,558 | | 70,558 | | 83,604 | | 13,046 | | EXPENDITURES · | | | | | | | | | | Current - General Government - Health & Communit | y Servi | ces: | | | | | | | | Personal services and benefits | - | 58,927 | | 58,927 | | 53,835 | | 5,092 | | Professional services | | - | | - | • | 25 | | (25) | | Operating services | | 3,900 | | 3,900 | | 953 | | 2,947 | | Other services | | 15,465 | | 15,465 | | 11,243 | | 4,222 | | Supplies | | 7,400 | | 7,400 | | 7,606 | | (206) | | Miscellaneous | | <u>+</u> | | 18,496 | | 27,890_ | | (9,394) | | Total Conservation | | 85,692 | | 104,188 | | 101,552 | | 2,636 | | Capital Outlay | | | | <u> </u> | | | | | | Total expenditures | | 85,692 | | 104,188 | | 101,552 | | 2,636 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | | | OVER EXPENDITURES | | (15,134) | | (33,630) | | (17,948) | | 15,682 | | | | (10,10-1) | | (00,000) | | (17,10,10) | | | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | 001 Transfers in from General Fund | | - | | - | | - | | - | | 299 Transfers Out to Capital Fund | | <u> </u> | | | | <u> </u> | | <u> </u> | | Total other financing sources (uses) | | _ | | _ | | _ | | _ | | | | | | | | | | | | NET CHANGE IN FUND BALANCE | | (15,134) | | (33,630) | | (17,948) | | 15,682 | | FUND BALANCES | | | | | | | | | | BEGINNING OF YEAR | | 126,932 | | 126,932 | | 126,935 | | 3 | | END OF YEAR | \$ | 111,798 | \$ | 93,302 | \$ | 108,987 | \$ | 15,685 | Fund #183 - Christmas Tree Program Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | | Final
Budget | | Actual Amounts | | Variance
Positive
(Negative) | | |--|--------------------|--------|-----------------|------------|----------------|----------|------------------------------------|----------| | REVENUES | _ | | _ | | _ | | _ | | | Intergovernmental - State of LA
Other | <u>*</u> | 18,000 | <u> </u> | <u>.</u> , | <u> </u> | 249 | <u>*</u> | 249 | | Total Revenues | | 18,000 | | - | | 249 | | 249 | | EXPENDITURES | | | | | | | | | | Current - General Government - Health & Commun | ity Servi | ces: | | | | | | | | Professional services | • | - | | - | | 8,200 | | (8,200) | | Operating services | | 16,200 | | 16,200 | | 1,890 | | 14,310 | | Other services | | 2,000 | | 2,000 | | 77 | | 1,923 | | Miscellaneous | | 496 | | 496 | | 2,249 | | (1,753) | | Total Current | | 18,696 | | 18,696 | | 12,416 | | 6,280 | | Capital Outlay | | | | | | - | | | | Total expenditures | | 18,696 | | 18,696 | | 12,416 | | 6,280 | | EXCESS (DEFICIENCY) OF REVENUES | | | • | | | | | | | OVER EXPENDITURES | | (696) | | (18,696) | | (12,167) | | 6,529 | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | Transfers In | | - | | - | | - | | - | | Transfers Out | | | | <u> </u> | | <u>-</u> | | <u> </u> | | Total other francisc courses (uses) | | • | | | | | | | | Total other financing sources (uses) | | | | | | | | | | NET CHANGE IN FUND BALANCE | | (696) | | (18,696) | | (12,167) | | 6,529 | | FUND BALANCES | | | | | | | | | | BEGINNING OF YEAR | | 20,237 | | 20,237 | | 20,239 | | 2 | | END OF YEAR | <u>\$</u> | 19,541 | \$ | 1,541 | \$ | 8,072 | \$ | 6,531 | Fund #184 - MMS CIAP Project Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | | Original
Budget | Final
Budget | Actual
Amounts | Variance
Positive
(Negative) | |--|-----------|--------------------|-----------------|-------------------|------------------------------------| | REVENUES Intergovernmental - Federal | \$ | 2,791,187 | \$ 6,123,769 | \$ 4,951,981 | \$ (1,171,788) | | • | | | | | | | Total Revenues | | 2,791,187 | 6,123,769 | 4,951,981 | (1,171,788) | | EXPENDITURES | | | | | . • | | Current - General Government - Health & Communit | ly Sen | vices: | | | | | CIAP Project | | 2,791,187 | 6,144,103 | 5,048,587 | 1,095,516 | | Total Current | | 2,791,187 | 6,144,103 | 5,048,587 | 1,095,516 | | Capital Outlay | | | | | - | | Total expenditures | | 2,791,187 | 6,144,103 | 5,048,587 | 1,095,516 | | EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES | | | (20,334) | (96,606) | (76,272) | | OTHER FINANCING SOURCES (USES) 181 Transfers In from CZM | | | - | <u>.</u> | - | | Transfers Out | | | | - | | | Total other financing sources (uses) | | | • | | | | NET CHANGE IN FUND BALANCE | | - | (20,334) | (96,606) | (76,272) | | FUND BALANCES | | | | | | | BEGINNING OF YEAR | | 134,825 | 134,825 | 134,825 | - | | END OF YEAR | <u>\$</u> | 134,825 | \$ 114,491 | \$ 38,219 | \$ (76,272) | Fund #185 - Beachfront Development Commission Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | , | Original
Budget | | Final
Budget | | Actual
Amounts | | Variance
Positive
(Negative) | | |---|--------------------|--------------|-----------------|----------|-------------------|----------------|------------------------------------|---------| | REVENUES | _ | | | | • | | • | • | | Intergovernmental - Local | _\$ | - | | | <u>\$</u> | | <u>\$</u> | | | Total Revenues | | - | | | | | | | | EXPENDITURES | · | | | | | | | | | Current - General Government - Health & Commu | nity Servi | ces: | | | | | | | | Personal services and benefits | • | 5,564 | | 5,064 | | 4,754 | | 310 | | Professional Services | | 74,533 | | 74,533 | | 50,203 | | 24,330 | | Operating Services | | 1,260 | | 1,260 | | 1,120 | | 140 | | Other services | | 2,300 | • | 2,300 | | 3,919 | | (1,619) | | Supplies | | 14,250 | | 14,250 | | 135 | | 14,115 | | Total Current | | 97,907 | | 97,407 | | 60,131 | | 37,276 | | Capital Outlay | | <u> </u> | | | | | | | | Total expenditures | | 97,907 | | 97,407 | | 60,131 | | 37,276 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | | | OVER EXPENDITURES | | (97,907) | | (97,407) | | (60,131) | | 37,276 | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | 110 Transfers In from Recreation | | 75,000 | | 75,000 | | 75,000 | | _ | | Transfers Out | | | | - | | - | | - | | Total other financing sources (uses) | | 75,000 | | 75,000 | | <u>7</u> 5,000 | | - | | NET CHANGE IN FUND BALANCE | | (22,907) | | (22,407) | | 14,869 | | 37,276 | | FUND BALANCES | | | | | | | | | | BEGINNING OF YEAR | | 6,847 | _ | 6,847 | | 6,848 | | 1 | | END OF YEAR | \$ | (16,060) | \$ | (15,560) | \$ | 21,717 | \$ | 37,277 | Fund #196 - FEMA Acquisition Fund Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original Budget | | Final
Budget | Actual
Amounts | Variance
Positive
(Negative) | |--|-----------------|----------|-----------------|-------------------|------------------------------------| | REVENUES | | | | | | | Intergovernmental - Federal | \$ | - | \$ 789,337 | \$ 635,577 | \$ (153,760) | | Miscellaneous | | - | | | | | Total Revenues | • | <u>-</u> | 789,337 | 635,577 | (153,760) | | EXPENDITURES | | | | | | | Current - General Government - Public Works: | | | | | | | Other | | • | | | <u>-</u> | | Total current expenditures | | - | - . | - | | | Capital Outlay | | | 789,337 | 607,622 | 181,715 | | Total expenditures | | | 789,337 | 607,622 | 181,715 | | EXCESS (DEFICIENCY) OF REVENUES
OVER EXPENDITURES | | - | | 27,955 | 27,955 | | OTHER FINANCING SOURCES (USES) | | | |
| | | 001 Transfers In to General Fund | | _ | 33,252 | 33,252 | - | | Transfers Out | | - | - | - | | | | | | | | | | Total other financing sources (uses) | | | 33,252 | 33,252 | | | NET CHANGE IN FUND BALANCE | | - | 33,252 | 61,207 | 27,955 | | FUND BALANCES | | | | | | | BEGINNING OF YEAR | | 169,575 | 169,575 | 169,575 | | | END OF YEAR | \$ | 169,575 | \$ 202,827 | \$ 230,782 | \$ 27,955 | Fund #197 - ARRA Funds Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | REVENUES | Original
Budget | | Actual
Amounts | Variance Positive (Negative) | |--|--------------------|--------------|-------------------|------------------------------| | Intergovernmental - Federal | s - | \$ 1,398,520 | \$ 1,156,392 | \$ (242,128) | | Miscellaneous | · - | 241,000 | - | (241,000) | | | | | | <u> </u> | | Total Revenues | _ | 1,639,520 | 1,156,392 | (483,128) | | EXPENDITURES | | | | | | Current - General Government - Public Works: | | | | | | Personal services and benefits | - | 18,268 | 3,460 | 14,808 | | Professional services | • | • | 24,844 | (24,844) | | Other | | 51,573 | 105_ | 51,468 | | Total current expenditures | • | 69,841 | 28,409 | 26,624 | | Capital Outlay | | | | | | Total expenditures | - | 69,841 | 28,409 | 26,624 | | EXCESS (DEFICIENCY) OF REVENUES | <u></u> | | | | | OVER EXPENDITURES | | 1,569,679 | 1,127,983 | (509,752) | | OTHER FINANCING SOURCES (USES) Transfers In | _ | - | - | , | | 299 Transfers Out to Capital Projects Fund | | (1,546,884) | (1,100,695) | 446,189 | | | | | | | | Total other financing sources (uses) | | (1,546,884) | (1,100,695) | 446,189 | | NET CHANGE IN FUND BALANCE | - | 22,795 | 27,288 | (63,563) | | FUND BALANCES | | | | | | BEGINNING OF YEAR | (22,79 | 95) (22,795) | (22,795) | | | END OF YEAR | \$ (22,79 | 95) \$ - | \$ 4,493 | \$ (63,563) | Fund #801 - BP Oil Spill Fund Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | | Final
Budget | | Actual
Amounts | | Variance Positive (Negative) | | |--|--------------------|------------|-----------------|-----------|-------------------|----------------|------------------------------|--------------| | REVENUES | | | | | | | | | | Intergovernmental - Federal | \$ | - | \$ | <u>-</u> | \$ | <u>-</u> | \$ | - | | Miscellaneous | | | | 1,000,000 | _ | 1,061,082 | | 61,082 | | Total Revenues | | | | 1,000,000 | | 1,061,082 | | 61,082 | | EXPENDITURES | | | | | | | | | | Current - General Government - Public Works: | | | | | | | | | | Personal services and benefits | | - | | • | | 434,758 | | (434,758) | | Operating services | | - | | - | | 6,251 | • | (6,251) | | Other services | | - | | ~ | | 18,755 | | | | Supplies | | - . | | | | 121,999 | | | | Other | | | | 944,991 | | | | 944,991 | | Total current expenditures | | - | | 944,991 | | 581,763 | | 938,740 | | Capital Outlay | | <u> </u> | | | | | | | | Total expenditures | | - | | 944,991 | | 581,763 | | 938,740 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | | | OVER EXPENDITURES | | - | | 55,009 | | 479,319 | | (877,658) | | OTHER FINANCING SOURCES (USES) | | | | • | | | | | | Transfers In | | . • | | - | | . - | | - | | 299 Transfers Out to Capital Projects Fund | | | | (55,009) | | (55,009) | | - | | Total other financing sources (uses) | <u></u> | <u>-</u> | | (55,009) | | (55,009) | | | | NET CHANGE IN FUND BALANCE | | - | | - | | 424,310 | | (877,658) | | FUND BALANCES | | | | | | | | • | | BEGINNING OF YEAR | | | | | | . | | - | | END OF YEAR | \$ | | \$ | <u>-</u> | <u>\$</u> | 424,310 | <u>\$</u> | (877,658) | ### Non-Major Debt Service Funds # LAFOURCHE PARISH #### **DEBT SERVICE FUNDS** #### 302 CERTIFICATE OF INDEBTEDNESS, SERIES 1999 - BUILDING FUND Certificate of Indebtedness, Series 1999 - Building accumulates monies for the payment of \$385,000 certificates of indebtedness date January 1, 1999. The certificates were issued for the purpose of acquiring and improving a new administrative building. #### 311 SALES TAX BOND, SERIES 2003 SINKING FUND The Sales Tax Bond Sinking Fund Series 2003 was established to accumulate monies for the principal and interest payments associated with the \$10,000,000 Refunding Bonds, Series 2003, of Road Sales Tax District No. 2. The proceeds were used to pay a portion of the costs of effecting a current refunding of the Certificates of Indebtedness, Series 1998 and Certificate of Indebtedness, Series 1999 and \$1,880,000 of indebtedness owed by the Issuer to Road District No. 1. #### 313 ROAD SALES TAX DISTRICT NO. 3. 5 & 6 RESERVE FUND The Road Sales Tax District No. 3, 5 & 6 Public Improvement Bond Reserve Fund was established solely for the purpose of paying principal and interest on the \$15,000,000 bonds in the event of default. #### 314 ROAD SALES TAX DISTRICT NO. 3, 5 & 6 BOND SINKING FUND The Road Sales Tax District No. 3, 5 & 6 Bond Sinking Fund was established to accumulate monies for the principal and interest payments associated with the \$15,000,000 Road Bonds dated February 1, 2005. #### 317 SINKING FUND - CONSOLIDATED SALES TAX DISTRICT A FUND Consolidated Sales Tax District A Sinking Fund accumulates monies for the payment of the 2007 Refunding Bonds issued on behalf of the consolidation of Road Sales Tax Districts 3, 5 and 6. #### 318 ROAD SALES TAX DISTRICT 2 - 2008 SINKING FUND The Road Sales Tax District 2 2008 Sinking Fund accumulates monies for the principal and interest payments associated with the \$10,000,000 Road Bonds dated October 15, 2008. Non-Major Debt Service Funds Combining Balance Sheet December 31, 2010 Schedule 4.1 | | 302 | | 311 | | | 313 | 314 | | | |-------------------------------------|--|---------|--|-------------|--|-----------|-----|--|--| | | Sinking Fund -
Certificates of
Indebtedness,
Building Bonds,
Series 1996 | | Sinking Fund -
Sales Tax Bond,
Series 2003 | | Reserve Fund -
Road Sales Tax
Districts 3, 5 & 6 | | Roa | aking Fund -
ad Sales Tax
trict 3, 5 & 6 | | | ASSETS | | | | | | | | | | | Cash and Cash Equivalents | \$ | - | \$ | • | \$ | - | \$ | - | | | Investments | | 531,779 | | 51 | • | 1,502,414 | | 517,090 | | | Due from Other Funds | | 54,075 | | • | | - | | | | | Other Current Assets | | 294,724 | | | | - | | 584,666 | | | Total Assets | \$ | 880,578 | \$ | 51 | <u>\$</u> | 1,502,414 | \$ | 1,101,756 | | | LIABILITIES | | , | • | | | | | | | | Accounts Payable | \$ | - | \$ | • | \$ | - | \$ | - | | | Due to Other Funds | | | | 51 | | 2,414 | | - | | | Total Liabilities | | | | 51 | | 2,414 | | | | | FUND BALANCES | | | | | | | | | | | Fund Balances: | | | | | | | | | | | Reserved for Debt Service | | 880,578 | | | | 1,500,000 | | 1,101,756 | | | Total Fund Balances | | 880,578 | | - | | 1,500,000 | | 1,101,756 | | | Total Liabilities and Fund Balances | \$ | 880,578 | \$ | 51 | \$ | 1,502,414 | \$ | 1,101,756 | | (continued) Non-Major Debt Service Funds Combining Balance Sheet December 31, 2010 Schedule 4.1 | | 317 Sinking Fund - Consolidated Sales Tax District A | | 3 | 18 | | |---|--|----------------|------------------------|----------|----------------------| | | | | Sinking Fund -
2008 | | Total | | ASSETS | | | | | | | Cash and Cash Equivalents
Investments | \$ | -
1,209,374 | \$ | -
170 | \$
-
3,760,878 | | Due from Other Funds Other Current Assets | | - | | - | 54,075
879,390 | | Total Assets | \$ | 1,209,374 | \$ | 170 | \$
4,694,343 | | LIABILITIES | | | | • | | | Accounts Payable | \$ | - | \$ | - | \$
- | | Due to Other Funds | | <u>-</u> | | |
2,465 | | Total Liabilities | | <u>-</u> | | - |
2,465 | | FUND BALANCES | | | | | | | Fund Balances: | | 4 000 074 | | 470 | 4 004 070 | | Reserved for Debt Service | | 1,209,374 | | 170 |
4,691,878 | | Total Fund Balances | _ | 1,209,374 | | 170 |
4,691,878 | | Total Liabilities and Fund Balances | \$ | 1,209,374 | \$ | 170 | \$
4,694,343 | (concluded) #### Non-Major Debt Service Funds Statement of Revenues, Expenditures and Changes in Fund Balances For the Year Ended December 31, 2009 Schedule 4.2 | | 302
Sinking Fund -
Certificates of
Indebtedness,
Building Bonds,
Series 1996 | Sinking Fund -
Sales Tax Bond,
Series 2003 | Reserve Fund - Road Sales Tax Districts 3, 5 & 6 | 314 Sinking Fund - Road Sales Tax District 3, 5 & 6 | |--------------------------------------|---|--|--|---| | REVENUES | | | | | | Investment Earnings | \$ 616 | \$ 51 | \$ 2,594 | \$ 1,115 | | Total Revenues | 616 | 51_ | 2,594 | 1,115 | | EXPENDITURES | | | | | | Principal Payments | 675,000 | - | - | 265,000 | | Interest Payments | 190,040 | - | | 623,473 | | Total Expenditures | 865,040 | * | | 888,473 | | EXCESS (DEFICIENCY) OF REVENUES | | | • | | | OVER EXPENDITURES | (864,424) | 51 | 2,594 | (887,358) | | OTHER FINANCING SOURCES (USES) | | | | | | Operating Transfers In | 872,602 | - | (0.50.4) | 894,333 | | Operating Transfers Out | | (51) | (2,594) | - | | Total other financing sources (uses) | 872,602 | (51) | (2,594) | 894,333 | | NET CHANGE IN FUND BALANCE | 8,178 | - | - | 6,975 | | FUND BALANCES - BEGINNING OF YEAR | 872,400
 | 1,500,000 | 1,094,781 | | FUND BALANCES - END OF YEAR | \$ 880,578 | \$ - | \$ 1,500,000 | \$ 1,101,756 | (continued) Non-Major Debt Service Funds Statement of Revenues, Expenditures and Changes in Fund Balances For the Year Ended December 31, 2009 Schedule 4.2 | | 316 | | 317 | 318 | | |---|--------------------------------|--------------|---|----------------------|------------------------------| |) | Public
Improvement
Bonds | | Sinking Fund -
Consolidated
Sales Tax
District A | Sinking Fund
2008 | | | REVENUES | | | | | | | Investment Earnings | | 70 | \$ 1,204 | \$ 16 | 5,815 | | Total Revenues | | 70 | 1,204 | 16 | 5,815 | | EXPENDITURES | | | | • | | | Principal Payments | • | - | 1,275,000 | 365,00 | 00 2,580,000 | | Interest Payments | | | 273,696 | 464,39 | 1,551,604 | | Total Expenditures | | <u></u> | 1,548,696 | 829,39 | 95 4,131,604 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | OVER EXPENDITURES | | 70 | (1,547,492) | (829,23 | (4,125,789) | | OTHER FINANCING SOURCES (USES) Operating Transfers In Operating Transfers Out | | -
(70) | 1,578,209 | 829,39 | 95 4 ,174,539 (2,715) | | Total other financing sources (uses) | | (70) | 1,578,209 | 829,39 | 95 4,171,824 | | NET CHANGE IN FUND BALANCE | | - | 30,717 | 16 | 65 46,035 | | FUND BALANCES - BEGINNING OF YEAR | | <u>-</u> _ | 1,178,657 | | 5 4,645,843 | | FUND BALANCES - END OF YEAR | \$ | <u>-</u> | \$ 1,209,374 | \$ 17 | 70 \$ 4,691,878 | | · | | | | | (concluded) | . . . Fund #302 - COI Series 1999 Building Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | Final
Budget | Actual
Amounts | Variance Positive (Negative) | | |--------------------------------------|--------------------|-----------------|-------------------|------------------------------|--| | REVENUES | e 4.000 | 6 550 | e e4e | • 66 | | | Interest | \$ 1,200 | \$ 550 | \$ 616 | \$ 66 | | | Total Revenues | 1,200 | 550 | 616 | 66 | | | EXPENDITURES | | | | | | | Debt Service: | | | | | | | Principal Payments | 675,000 | 675,000 | 675,000 | - | | | Interest Payments | 190,040 | 190,040 | 190,040 | | | | Total expenditures | 865,040 | 865,040 | 865,040 | | | | EXCESS (DEFICIENCY) OF REVENUES | • | | | | | | OVER EXPENDITURES | (863,840) | (864,490) | (864,424) | 66 | | | OTHER FINANCING SOURCES (USES) | | | | | | | Transfers In from: | | | | | | | 102 Building & Maintenance Fund | 324,450 | 324,450 | 324,450 | - | | | 160 Road Sales Tax District A | 548,153 | 548,153 | 548,152 | (1) | | | Operating Transfers Out | 872,603
- | 872,603
- | 872,602
- | (1) | | | | | | | | | | Total other financing sources (uses) | 872,603 | 872,603 | 872,602 | (1) | | | NET CHANGE IN FUND BALANCE | 8,763 | 8,113 | 8,178 | 65 | | | FUND BALANCES | | , | | | | | BEGINNING OF YEAR | 872,400 | 872,400 | 872,400 | | | | END OF YEAR | \$ 881,163 | \$ 880,513 | \$ 880,578 | \$ 65 | | | | • | | | | | Fund #311 - Sales Tax Bond, Series 2003 Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | | Final
Budget | | Actual
Amounts | | Variance
Positive
(Negative) | | |---|--------------------|---|-----------------|------------------|-------------------|----------|------------------------------------|--------------| | REVENUES | • | | • | 75 | • | E4 | • | 6 0.0 | | Interest | | | \$ | 75 | \$ | 51 | \$ | (24) | | Total Revenues | | | | 75 | | 51 | | (24) | | EXPENDITURES | | | | | | | | | | Principal Payments | | - | | - | | - | | - | | Interest Payments | | - | | - | | - | | - | | Other | | | | | | | | | | Total expenditures | | | | _ - _ | | | | | | EXCESS (DEFICIENCY) OF REVENUES
OVER EXPENDITURES | | | | 75 | | _51 | | (24) | | OTHER FINANCING SOURCES (USES) 106 Transfers Out to RSTD2 | | | | (75) | | (51) | | 24 | | Total other financing sources (uses) | | | | (75) | | (51) | | 24 | | NET CHANGE IN FUND BALANCE | | - | | - | | - | | - | | FUND BALANCES | | | | | | | | | | BEGINNING OF YEAR | | | | | | <u></u> | | | | END OF YEAR | \$ | | \$ | <u>_</u> | \$ | <u> </u> | \$ | | Fund #313 -RST Districts 3,5,6 Reserve Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | | Final
Budget | | Actual
Amounts | | Variance
Positive
(Negative) | | |---|--------------------|----------|-----------------|----------|-------------------|----------|------------------------------------|----------| | REVENUES | _ | | _ | | _ | | _ | | | Interest | \$ | 8,500 | \$ | 2,500 | \$ | 2,594 | \$ | 94 | | Total Revenues | | 8,500 | | 2,500 | | 2,594 | | 94 | | EXPENDITURES | | | | | | | | | | Principal Payments | | - | | - | | - | | - | | Interest Payments | | - | | - | | - | | - | | Other | | - | | | | | | | | . Total expenditures | | <u> </u> | | | | <u>-</u> | | <u>-</u> | | EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES | | 8,500 | | 2,500 | | 2,594 | | 94 | | OTHER FINANCING SOURCES (USES) 160 Transfers Out to RSTD2 | | (8,500) | | (8,500) | | (2,594) | | 5,906 | | Total other financing sources (uses) | | (8,500) | | (8,500) | | (2,594) | | 5,906 | | NET CHANGE IN FUND BALANCE | | - | | (6,000) | | - | | 6,000 | | FUND BALANCES | | | | | | | | | | BEGINNING OF YEAR | 1 | ,500,000 | 1 | ,500,000 | 1 | ,500,000 | | - | | END OF YEAR | \$ 1 | ,500,000 | \$ 1 | ,494,000 | \$ 1 | ,500,000 | \$ | 6,000 | Budget Comparison Schedule Fund #314 - RST Districts 3, 5 6 Bond For the Year Ended December 31, 2010 | | Original
Budget | | Final
Budget | | Actual
Amounts | | Variance
Positive
(Negative) | | |--|--------------------|-----------|-----------------|-----------|-------------------|-----------|------------------------------------|------------------| | REVENUES | | | | | | | | | | Interest | _\$ | 7,100 | | 1,100 | \$ | 1,115 | \$ | 15 | | Total Revenues | | 7,100 | | 1,100 | | 1,115_ | | 15 | | EXPENDITURES | | | | | | | • | | | Debt Service: | | | | | | | | | | Principal Payments | | 265,000 | | 265,000 | | 265,000 | | - | | Interest Payments & Bank Charges | | 623,473 | | 623,473 | | 623,473 | | | | Total expenditures | | 888,473 | | 888,473 | | 888,473 | _ | _ - _ | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | | | OVER EXPENDITURES | - | (881,373) | | (887,373) | | (887,358) | | 15 | | OTHER FINANCING SOURCES (USES) | | | ٠ | | | | | ٠ | | 108 Transfers In from Royalty Fund | | 894,333 | | - | | 894,333 | i | 894,333 | | 160 Transfers In from RSTD A | | - | | 894,333 | | - | (1 | 894,333} | | 206 Transfers out to RSTD 3,4,5 Construction | | <u>-</u> | | (909,750) | | | | 909,750 | | Total other financing sources (uses) | | 894,333 | | (15,417) | | 894,333 | | 909,750 | | NET CHANGE IN FUND BALANCE | | 12,960 | | (902,790) | | 6,975 | • | 909,765 | | FUND BALANCES | | | | • | | | | | | BEGINNING OF YEAR | | 1,094,781 | | 1,094,781 | 1 | 1,094,781 | | | | END OF YEAR | \$ | 1,107,741 | \$ | 191,991 | \$ | 1,101,756 | \$: | 909,765 | Fund #317 -Road Sales Tax District A Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original Final
Budget Budget | | | Actual
Amounts | | Variance
Positive
(Negative) | | | |---|---------------------------------|----------------|--------|-------------------|----|------------------------------------|----|-------------| | REVENUES | | | _ | | _ | | | | | Interest | \$ 3 | 3,040 | \$ | 1,040 | \$ | 1,204 | \$ | 164 | | Other | | - | | | _ | | | <u> </u> | | Total Revenues | | 3,040 | | 1,040 | _ | 1,204 | | 164 | | EXPENDITURES | | | | | | | | | | Principal Payments | | 5,000 | 1,2 | 275,000 | | 1,275,000 | | - | | Interest Payments | 273 | 3,696 | 2 | 273,696 | | 273,696 | | - | | Other | | <u>-</u> | | | | | | | | Total expenditures | 1,548 | 8,696_ | 1, | 548,696_ | | 1,548,696 | | | | EXCESS (DEFICIENCY) OF REVENUES OVER EXPENDITURES | (1,545 | 5,656 <u>)</u> | (1, | 547,656) | (| 1,547, <u>49</u> 2) | | 164 | | OTHER FINANCING SOURCES (USES) 160 Transfers In from Sales Tax District A Transfers Out | 1,578 | 8,210
 | 1,5 | 578,210
- | | 1,578,209 | | (1) | | Total other financing sources (uses) | 1,578 | 8,210 | 1, | 578,210 | | 1,578,209 | | (1) | | NET CHANGE IN FUND BALANCE | 32 | 2,554 | | 30,554 | | 30,717 | | 163 | | FUND BALANCES | | | | | | | | | | BEGINNING OF YEAR | 1,178 | 8,657 | 1, | 178,657 | | 1,178,657 | | <u> </u> | | END OF YEAR | \$ 1,21° | 1,211 | \$ 1,2 | 209,211 | \$ | 1,209,374 | \$ | 163 | Fund #318 -Sinking Fund 2008 Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | | Final
Budget | | Actual
Amounts | | Variance
Positive
(Negative) | | |---|--------------------|----|--------------------|-----------|--------------------|----|------------------------------------|--| | REVENUES | 4 200 | • | 200 | | 405 | • | /2E\ | | | Interest
Other | \$
1,200 | \$ | 200 | \$ | 165 | \$ | (35) | | | Otte |
 | | | | | | <u> </u> | | | Total Revenues |
1,200 | | 200 | | 165 | | (35) | | | EXPENDITURES | | | | | | | | | | Principal Payments | 365,000 | | 365,000 | | 365,000 | | - | | | Interest Payments | 464,395 | | 464,395 | |
464,395 | | - | | | Other |
 | | | | | | <u>-</u> | | | Total expenditures |
829,395 | | 829,395 | | 829,395 | | | | | EXCESS (DEFICIENCY) OF REVENUES
OVER EXPENDITURES |
(828,195) | | (829 <u>, 195)</u> | | (829 <u>,</u> 230) | | (35) | | | OTHER FINANCING SOURCES (USES) 161 Transfers In from RSTD2 161 Transfers Out to RSTD2 |
829,395 | | 829,395
 | | 829,395 | | -
 | | | Total other financing sources (uses) |
829,395 | | 829,395 | | 829,395 | _ | | | | NET CHANGE IN FUND BALANCE | 1,200 | | 200 | | 165 | | (35) | | | FUND BALANCES | | | | | | | | | | BEGINNING OF YEAR |
 | | | | 5 | | 5 | | | END OF YEAR | \$
1,200 | \$ | 200 | <u>\$</u> | 170 | \$ | (30) | | ## Non-Major Capital Projects Funds # LAFOURCHE feeding de fueling America PARISH GOVERNMENT #### **CAPITAL PROJECT FUNDS** #### 201 ROAD CONSTRUCTION DISTRICT NO. 2 The Road Construction District No. 2 Fund was established for the purpose of constructing and reconstructing roads, highways and bridges in those districts with funding provided from sales tax revenue and \$10,000,000 bond issuance. #### 206 ROAD CONSTRUCTION DISTRICT 3, 5 & 6 FUND The Road Construction District 3, 5 & 6 Fund was established for the purpose of constructing and reconstructing roads, highways and bridges in those districts with funding provided from the \$15,000,000 bond issuance. #### 299 CAPITAL PROJECTS - MAJOR FUND The Capital Projects Fund was created in 2006 to account for all non road capital outlay projects. Non-Major Capital Projects Funds Combining Balance Sheet December 31, 2010 | | 201 | 206 | | |--|--|------------------------------|-----------------| | | Road District
No. 2
Construction | RSTD 3, 5, 6
Construction | Total | | ASSETS | | | | | Cash | \$ 3,402,780 | \$ - | \$
3,402,780 | | Investments | 998,699 | 11,661 | 1,010,360 | | Due from Other Funds | 54,447 | |
54,447 | | Total Assets | \$ 4,455,926 | \$ 11,661 | \$
4,467,587 | | LIABILITIES | | | | | Accounts Payable | \$ - | \$ - | \$
- | | Contracts and Retainages Payable | 1,084,005 | - | 1,004,005 | | Due to Other Funds | | 625,471 |
625,471 | | Total Liabilities | 1,004,005 | 625,471 | 1,629,476 | | FUND BALANCES | | | | | Fund Balances (Accuulated Deficits): | | | | | Unreserved Deficit | 3,451,921 | (613,810) | 2,838,111 | | Total Fund Balances (Accumulated Deficits) | 3,451,921 | (613,810) |
2,838,111 | | Total Liabilities and Fund Balances | \$ 4,455,926 | \$ 11,661 | \$
4,467,587 | Non-Major Capital Projects Funds Combining Statement of Revenues, Expenditures and Changes in Fund Balance For the Year Ended December 31, 2009 | | 201 Road District No. 2 Construction | 206 RSTD 3, 5, 6 Construction | Total | | | |--------------------------------------|--------------------------------------|-------------------------------|--------------|--|--| | REVENUES | | | | | | | Intergovernmental: | | | | | | | Federal | \$ - | \$ - | \$ - | | | | Interest
Other | 77,027 | 20 | 77,047 | | | | Total Revenues | 77,027_ | 20 | 77,047 | | | | EXPENDITURES | | | | | | | Public Works | 474,343 | 73,896 | 548,239 | | | | Capital Outlay | 4,087,992 | 38,045 | 4,126,037 | | | | Total Expenditures | 4,562,335 | 111,941 | 4,674,276 | | | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | OVER EXPENDITURES | (4,485,308) | (111,921) | (4,597,229) | | | | OTHER FINANCING SOURCES (USES) | | | | | | | Operating Transfers In | 1,506,080 | 135,959 | 1,642,039 | | | | Operating Transfers Out | (1,704,023) | | (1,704,023) | | | | Total other financing sources (uses) | (197,943) | 135,959 | (61,984) | | | | NET CHANGE IN FUND BALANCE | (4,683,251) | 24,038 | (4,659,213) | | | | FUND BALANCES - BEGINNING OF YEAR | 8,135,172 | (637,848) | 7,497,324 | | | | FUND BALANCES - END OF YEAR | \$ 3,451,921 | \$ (613,810) | \$ 2,838,111 | | | Fund #201 - Road District No. 2 Construction Fund Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual For the Year December 31, 2010 | REVENUES | | original
Budget | | Final
Budget | | Actual
Amounts | | /ariance
Positive
Negative) | |--|----|--------------------|-----------|-----------------|----|-------------------|-----------|-----------------------------------| | Intergovernmental | s | 20.000 | \$ | 270,000 | \$ | • | \$ | (270,000) | | Interest | Ψ | 30,000 | • | 80,000 | Ψ | 77,027 | • | (2,973) | | Other | | 00,000 | | - | | | | (2,070) | | Outer | | | | | _ | | | | | Total Revenues | | 50,000 | | 350,000 | | 77,027 | _ | (272,973) | | EXPENDITURES | | | | | | | | | | Current - General Government - Public Works: | | | | | | | | | | Professional services | | - | | 245,771 | | 467,442 | | (221,671) | | Operating services | | - | | 8,980,638 | | 6,451 | | 8,974,187 | | Other services | | | | | | 450 | | (450) | | Total current | | - | _ | 9,226,409 | | 474,343 | | 8,752,066 | | Capital Outlay | | - | | 103,924 | | 4,087,992 | (| (3,984,068) | | Debit Service | | | | | | | | | | Principal | | - | | - | | - | | - | | Interest | | | | | _ | | _ | | | Total expenditures | | <u></u> | | 9,330,333 | | 4,562,335 | | 4,767,998 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | | | OVER EXPENDITURES | | 50,000 | _ | (8,980,333) | (| 4,485,308) | | 4,495,025 | | OTHER FINANCING SOURCES (USES) Operating Transfers In: | | | | | | | | | | 106 Road Sales Tax District 2 | | - | | 852,370 | | 176,557 | | (675,813) | | 161 Road Sales Tax District 2 | | | | 1,857,082 | | 1,329,523 | _ | (527,559) | | Total Transfers In | | - | | 2,709,452 | | 1,506,080 | (| (1,203,372) | | Operating Transfers Out | | | | (4.704.000) | , | 4 704 000\ | | | | 299 Capital Projects Fund Total Transfers Out | | | | (1,704,023) | | 1,704,023) | | | | rotal Haristers Out | | | _ | (1,704,023) | | 1,704,023) | _ | | | Total other financing sources (uses) | | | | 1,005,429 | | (197,943) | | (1,203,372) | | NET CHANGE IN FUND BALANCE | | 50,000 | | (7,974,904) | (| 4,683,251) | | 3,291,653 | | FUND BALANCES | | | | | | | | | | BEGINNING OF YEAR | | 8,135,174 | | 8,135,174 | | 8,135,172 | _ | (2) | | END OF YEAR | \$ | 8,185,174 | <u>\$</u> | 160,270 | \$ | 3,451,921 | <u>\$</u> | 3,291,651 | Fund #206 - RSTD. 3, 5, 6 Construction Fund Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | REVENUES | Original
Budget | Final
Budget | Actual
Amounts | Variance
Positive
(Negative) | |--|--------------------|-----------------|-------------------|------------------------------------| | Investment Earnings | \$ - | s - | \$ 20 . | \$ 20 | | | <u> </u> | <u> </u> | 20 | | | Total Revenues | | | 20 | 20 | | EXPENDITURES | | | | | | Current - General Government - Public Works: | | | | | | Professional services | - | - | 73,868 | (73,868) | | Operating services | 55,872 | 1,647,959 | • | 1,647,959 | | Other services | <u> </u> | <u>-</u> _ | 28 | (28) | | Total current | 55,872 | 1,647,959 | 73,896 | 1,574,063 | | Capital Outlay | 200,000 | 89,603 | 38,045 | 51,558 | | Total expenditures | 255,872 | 1,737,562 | 111,941 | 1,625,621 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | OVER EXPENDITURES | (255,872) | (1,737,562) | (111,921) | 1,625,641 | | OTHER FINANCING SOURCES (USES) Operating Transfers In from: 108 Royalty Fund | | | | | | 160 Road Sales Tax District A | 200.000 | 1,455,660 | 135,959 | (4.040.704) | | 314 Sinking Fund - Districts 3, 5 & 6 | 200,000 | 909,750 | 135,859 | (1,319,701) | | ory ormang rang promote of orac | 200,000 | 2,365,410 | 135,959 | (909,750)
(2,229,451) | | Operating Transfers Out | - | | | (2,225,451) | | Total other financing sources (uses) | 200,000 | 2,365,410 | 135,959 | (2,229,451) | | NET CHANGE IN FUND BALANCE | (55,872) | 627,848 | 24,038 | (603,810) | | FUND BALANCES | | | | | | BEGINNING OF YEAR | 637,849 | 637,849 | (637,848) | (1,275,697) | | END OF YEAR | \$ 581,977 | \$ 1,265,697 | \$ (613,810) | \$ (1,879,507) | Fund #299- Capital Projects Fund - Major Fund Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended December 31, 2010 | | Original
Budget | Final
Budget | Actual
Amounts | Variance
Positive
(Negative) | |---|--------------------|-----------------|-------------------|------------------------------------| | REVENUES | | | | _ | | Other Revenues | <u>\$ -</u> | <u> </u> | <u> </u> | <u>\$</u> | | Total Revenues | | | | | | EXPENDITURES | | | | | | Current - General Government - Public Works: | | | | | | Professional services | - | 122,461 | 135,791 | (13,330) | | Other services | - 1,045 | | 466 | 579 | | Operating services | <u> </u> | 1,994 | 6,243 | (4,249) | | Total current | - | 125,500 | 142,500 | (17,001) | | Capital Outlay | 6,956,890 | 24,750,620 | <u>8,556,</u> 531 | 16,194,089 | | Total expenditures | 6,956,890 | 24,876,120 | 8,699,031 | 16,177,089 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | OVER EXPENDITURES | (6,956,890) | (24,876,120) | (8,699,031) | 16,177,089 | | OTHER FINANCING SOURCES (USES) Transfers In from: | | | | | | 001 General Fund | 71,073 | 5,331,422 | 214,601 | (5,116,821) | | 102 Animal Control | 50.000 | 1,577,591 | 292,437 | (1,285,154) | | 103 Roads & Bridges | 1.010.000 | 1,067,476 | 468,153 | (599,323) | | 104 Drainage Maintenance | 5,395,000 | 5,322,722 | 1,103,260 | (4,219,462) | | 108 Royalty | - | 2,288,027 | 942,119 | (1,345,908) | | 110 Recreation | 358,817 | 921,793 | 409,799 | (511,994) | | 119 Library | - | 5,832,748 | 2,365,848 | (3,466,900) | | 123 Civil Defense | | 0,502,110 | 41,431 | 41,431 | | 130 Head Start | | | 76,876 | 76,876 | | 160 Road Sales Tax District A |
50,000 | 355,000 | 89,133 | (265,867) | | 161 Coastal Zone Management | - | 867,120 | 24,196 | (842,924) | | 197 ARRA Funds | 22,000 | 22,000 | 1,100,695 | 1,078,695 | | 201 Construction - Rd Tax Dist. 2 | ,000 | , | 1,704,023 | 1,704,023 | | 801 Hurricane Relief | - | 1,678,801 | 55,009 | (1,623,792) | | Total Transfers In: | 6,956,890 | 25,264,700 | 8,887,580 | (16,377,120) | | Total other financing sources (uses) | 6,956,890 | 25,264,700 | 8,887,580 | (16,377,120) | | NET CHANGE IN FUND BALANCE | - | 388,581 | 188,549 | (200,032) | | FUND BALANCES | | | | | | BEGINNING OF YEAR | (276,019) | (276,019) | (537,280) | (261,261) | | END OF YEAR | \$ (276,019) | \$ 112,562 | \$ (348,731) | \$ (461,293) | ## Non-Major Enterprise Funds #### **ENTERPRISE FUNDS** #### **501 SEWERAGE DISTRICT NO. 4 FUND** The Sewerage District No. 4 was created by the Parish because it was their intent to accumulate the cost of providing services to the general public and those costs to be financed or recovered by charging a fee to the citizens who receive the services. #### **502 BROCATTO COMMUNITY SEWERAGE FUND** The Sewerage District No. was created to provide service to Brocatto Community in Raceland. Expenditures caused by the services provided to residents are recovered by charging user fees. #### **503 SEWERAGE DISTRICT NO. 14 FUND** The Sewerage District No. 14 was created to provide service to Dugas Subdivision in Thibodaux. Residents who receive the services reimburse the district through assessed user fees. #### **504 RITA SEWERAGE FUND** The Rita Sewerage Fund was created to provide service to the Rita Community in Thibodaux. The project was fully funded by a federal grant. Construction was completed in 2003. #### **505 MORRISTOWN SEWERAGE PROJECT** The primary objective of the Morristown Sewerage Project is the development of viable urban communities by providing a suitable living environment for persons of low and moderate income. #### **506 SEWER DISTRICT 2 FUND** In 2010, the Parish Council approved the dissolution of the Sewer District 2 Parish Board. The primary purpose of this sewer district is to provide service to West Thibodaux residents. The residents receiving the services reimburse the Parish through assessed user fees. Non-Major Enterprise Funds Combining Statement of Net Assets December 31, 2010 Schedule 6.1 | | | 501 | | 502 | ٥. | 503 | | 504 | | 505 | 506 | |-------------------------------------|-----------|--|----|----------------------------------|-----------|---|------|---------------------------|-------------|-------------------------------|--------------------------| | | Dis
Ma | werage
strict 4 -
arydale
nmunity | С | Brocatto
ommunity
Sewerage | Dis
C | werage
strict 14
Dugas
nmunity | Cor | Rita
nmunity
werage | Cor | rristown
mmunity
werage |
er District
No. 2 | | ASSETS | | | | | | | | | | | | | Current assets: | | | | | | | | | | | | | Cash and cash equivalents | \$ | - | \$ | - , | \$ | - | \$ | - | \$ | - | \$
- | | Receivables | | - | | 5,564 | | 1,383 | | 1,049 | | 1,187 | 3,043 | | Due from other funds | | - | _ | | | | | - | | |
15,068 | | Total current assets | | _ | | 5,564 | | 1,383 | | 1,049 | | 1,187 | 18,111 | | Noncurrent assets: | | | | | | | | | | _ | | | Capital Assets | | | | | | | | | | | | | Property, Plant and Equipment | (| 667,226 | | 2,407,988 | | 181,981 | 9 | 947,051 | 1 | ,267,480 | 187,384 | | Accumulated Depreciation | | 530,816) | | (1,372,179) | (| 149,224) | (3 | 314,452) | | (103,468) | (168,646) | | Total Capital Assets | | 136,410 | _ | 1,035,809 | | 32,757 | | 32,599 | 1 | ,164,012 |
18,738 | | Total assets | \$ | 136,410 | \$ | 1,041,373 | <u>\$</u> | 34,140 | \$ (| 633,648 | \$ 1 | ,165,199 | \$
36,849 | | LIABILITIES | | | | | | | | | | | | | Current liabilities: | | | | | | | | | | | | | Accounts Payable | \$ | 3,233 | \$ | 3,795 | \$ | 1,051 | \$ | 766 | \$ | 966 | \$
2,271 | | Contracts and Retainage Payable | | 4,345 | | - | | | | - | | _ | | | Due to Other Funds | | 70,680 | | 91,707 | | 65,466 | | 10,092 | | 15,981 |
 | | Total current liabilities | | 78,258 | | 95,502 | | 66,517 | | 10,858 | | 16,947_ |
2,271 | | NET ASSETS | | | | | | | | | | | | | Invested in capital assets | | 136,410 | | 1,035,809 | | 32,757 | | 632,599 | 1 | ,164,012 | 18,738 | | Unrestricted (deficit) | | (78,258) | | (89,938) | | (65,134) | | (9,809) | | (15,760) | 15,840 | | Total Net Assets | _ | 58,152 | _ | 945,871 | _ | (32,377) | | 622,790 | 1 | ,148,252 |
34,578 | | Total Liabilities and Fund Equities | \$ | 136,410 | \$ | 1,041,373 | \$ | 34,140 | \$ 1 | 633,648 | \$ 1 | ,165,199 | \$
36,849 | | | _ | | | | = | | = | | | | | (continued) Non-Major Enterprise Funds Combining Statement of Net Assets December 31, 2010 Schedule 6.1 | | 1 | otal | |-------------------------------------|--------------|----------| | ASSETS | | | | Current assets: | | | | Cash and cash equivalents | \$ | - | | Receivables | | 12,226 | | Due from other funds | | 15,068 | | | | | | Total current assets | | 27,294 | | Noncurrent assets: | | | | Capital Assets | | | | Property, Plant and Equipment | 5, | 659,110 | | Accumulated Depreciation | | 638,785) | | Total Capital Assets | 3, | 020,325 | | | | | | Total assets | \$ 3, | 047,619 | | LIABILITIES Current liabilities: | | | | Accounts Payable | \$ | 12,082 | | Contracts and Retainage Payable | | 4,345 | | Due to Other Funds | | 253,926 | | Total current liabilities | | 270,353 | | NET ASSETS | | | | Invested in capital assets | 3 | 020.325 | | Unrestricted (deficit) | | 243,059) | | Total Net Assets | | 777,266 | | 10.0110.110.11 | | 777,200 | | Total Liabilities and Fund Equities | \$ 3, | 047,619 | | | | | | | | | | | | | 181 (concluded) ## Non-Major Enterprise Funds Combining Statement of Revenues, Expenses and Changes in Net Assets For the Year Ended December 31, 2010 Schedule 6.2 | | 501
Sewerage
District 4 -
Marydale
Community | 502 Brocatto Community Sewerage | 503
Sewerage
District 14
Dugas
Community | Fita Community Sewerage | 505 Morristown Community Sewerage | 506
Sewer District
No. 2 | |----------------------------------|--|----------------------------------|--|-------------------------|------------------------------------|--------------------------------| | OPERATING REVENUES | | | | | | | | Sewerage Charges and Assessments | \$ 32,890 | \$ 67,859 | \$ 15,998 | \$ 11,531 | \$ 14,292 | \$ 40,183 | | OPERATING EXPENSES | | | | | | | | Professional services | 6,495 | 9,166 | 2,905 | 3,264 | 3,268 | 1,719 | | Operating services | 27,174 | 60,679 | 14,093 | 8,345 | 9,798 | 30,024 | | Other services | 1,011 | 2,069 | 650 | 846 | 752 | 31 | | Supplies | _ | - | - | - | - | 109 | | Depreciation | 26,689 | 96,319 | <u>7,280</u> | 41,732 | 51,734 | 7,495 | | Total operating expenses | 61,369 | 168,233 | 24,928 | 54,187 | 65,552 | 39,378 | | OPERATING INCOME (LOSS) | (28,479) | (100,374) | (8,930) | (42,656) | (51,260) | 805 | | NET ASSETS: | | | | | | | | BEGINNING OF YEAR, RESTATED | 86,631 | 1,046,245 | (23,447) | 665,446 | 1,199,512 | 33,773 | | END OF YEAR | \$ 58,152 | \$ 945,871 | \$ (32,377) | \$ 622,790 | \$ 1,148,252 | \$ 34,578 | (continued) Non-Major Enterprise Funds Combining Statement of Revenues, Expenses and Changes in Net Assets For the Year Ended December 31, 2010 | | | Total | |----------------------------------|------|-----------| | OPERATING REVENUES | | | | Sewerage Charges and Assessments | \$ | 182,753 | | OPERATING EXPENSES | | | | Professional services | | 26,817 | | Operating services | | 150,113 | | Other services | | 5,359 | | Supplies | | 109 | | Depreciation | | 231,249 | | Total operating expenses | | 413,647 | | OPERATING INCOME (LOSS) | | (230,894) | | NET ASSETS: | | | | BEGINNING OF YEAR, RESTATED | _ | 3,008,160 | | END OF YEAR | \$ | 2,777,266 | | | (coı | nculded) | Non-Major Enterprise Funds Combining Statement of Cash Flows For the Year Ended December 31, 2010 Schedule 6.3 | | 501 | 502 | 503 | 504 | 505 | 506 | | |--|---|-----------------------------------|---|-------------------------------|-------------------------------------|-----------------------|--| | | Sewerage
District 4 -
Marydale
Community | Brocatto
Community
Sewerage | Sewerage
District 14
Dugas
Community | Rita
Community
Sewerage | Morristown
Community
Sewerage | Sewer
District No. | | | CASH FLOWS FROM OPERATING ACTIVITIES | | | | | | | | | Cash Received from Customers | \$ 34,801 | \$ 69,532 | \$ 15,754 | \$ 11,997 | \$ 14,560 | \$ 37,031 | | | Cash Payments for Operating Costs | (34,801) | (69,532) | (15,754) | (11,997) | (14,560) | (37,031) | | | Net Cash Provided by (Used in) Operating Activities | | | | | | | | | NET INCREASE (DECREASE) IN CASH
AND CASH EQUIVALENTS | , | - | - | - | - | - | | | CASH AND CASH EQUIVALENTS: | | | | | | | | | BEGINNING OF YEAR | | | <u> </u> | | | | | | END OF YEAR | \$ - | <u>s - </u> | \$ - | <u>\$ -</u> | <u>\$ -</u> | <u>\$ -</u> | | | RECONCILIATION OF OPERATING LOSS TO NET CAS
PROVIDED BY (USED IN) OPERATING ACTIVITIES
Operating (Loss)
Adjustments to Reconcile Operating (Loss) to
Net Cash Provided by (Used in) Operating Activiti | (28,479) | (100,374) | (8,930) | (42,656) | (51,260) | 805 | | | Depreciation | 26,689 | 96.319 | 7,280 | 41,732 | 51.734 | 7,495 | | | (Increase) Decrease in Receivables: | 1,911
 1,673 | (244) | 466 | 268 | (3,043) | | | Increase (Decrease) in Liabilities: | ••• | , | | | | (-,) | | | Accounts Payable | (1,358) | (1,747) | 174 | 155 | (11) | 2,271 | | | Contracts and Retainages | 80 | (3,346) | 3,789 | 1.847 | (948) | 7,540 | | | Due to Other Funds | 1,157 | 7,475 | (2,069) | (1,544) | 217 | (15,068) | | | Net Cash Provided by (Used In) Operating Activities | \$ - | <u>\$</u> | <u> </u> | <u> </u> | <u>\$ -</u> | <u>s -</u> | | (continued) Non-Major Enterprise Funds Combining Statement of Cash Flows For the Year Ended December 31, 2010 | | Total | |---|----------------| | CASH FLOWS FROM OPERATING ACTIVITIES | | | Cash Received from Customers | \$ 183,675 | | Cash Payments for Operating Costs | (183,675) | | Net Cash Provided by (Used in) Operating Activities | _ | | The cast i resided by (edea iii) operating nativises | | | NET INCREASE (DECREASE) IN CASH
AND CASH EQUIVALENTS | - | | CASH AND CASH EQUIVALENTS: | | | BEGINNING OF YEAR | | | END OF YEAR | <u>\$ -</u> | | RECONCILIATION OF OPERATING LOSS TO NET CAS | | | PROVIDED BY (USED IN) OPERATING ACTIVITIES: | | | Operating (Loss) | (230,894) | | Adjustments to Reconcile Operating (Loss) to | | | Net Cash Provided by (Used in) Operating Activitie | - | | Depreciation | 231,249 | | (Increase) Decrease in Receivables: | 1,031 | | Increase (Decrease) in Liabilities: Accounts Payable | /E1R\ | | Contracts and Retainages | (516)
8,962 | | Due to Other Funds | (9,832) | | man to Atital I dilan | (3,032) | | Net Cash Provided by (Used In) Operating Activities | <u> </u> | | | (conciuded) | ### Schedule of Compensation Paid to Parish Council and Parish President #### SCHEDULE OF COMPENSATION PAID TO COUNCIL AND PRESIDENT For the Year Ended December 31, 2010 The Schedule of compensation paid to Council members is presented in compliance with House Concurrent Resolution 54 of the 1979 Session of Louisiana Legislature. Compensation of the Council is included in the legislative expenditures of the General Fund. In accordance with LA R.S.33:1233, the members have elected the monthly payment method of compensation. Under this method, members receive semi-monthly salary payments in-lieu of per diem payments. Compensation of the President is included in the executive expenditures of the General Fund. In accordance with the Home Rule Charter, the set annual salary is \$65,000, with a 2% increase yearly. | COUNCIL MEMBERS: | | |--------------------|---------------| | Michael Delatte | 12,485 | | Philip Gouaux II | 12,485 | | Daniel Lorraine | 12,485 | | Lindel Toups | 12,485 | | Kenneth P Matherne | 12,485 | | Rodney Doucet | 12,485 | | Louis Richard | 12,485 | | Jerry Jones | 12,485 | | Joseph Fertitta | 12,485 | | | \$
112,365 | | PARISH PRESIDENT: | | | Charlotte Randolph | \$
67,626 | ## Statistical Section (Unatudited) ## Statistical Section December 31, 2010 This part of the Lafourche Parish comprehensive annual financial report represents detailed information as a context for understanding what the information in the financial statements, note disclosures, and required supplementary information says about the overall financial health of Lafourche Parish. | Contents | Page | |---|------| | Financial Trends These schedules contain trend information to help the reader understand how Lafourche Parish's financial performance and well-being have changed over time. | 190 | | Revenue Capacity Information These schedules contain information to help the reader assess factors affecting one of Lafourche Parish's revenue sources, ad valorem tax. | 200 | | Debt Capacity Information These schedules present information to help the reader assess the affordability of Lafourche Parish's current levels of outstanding debt and Lafourche Parish's ability to issue additional debt in the future. | 205 | | Demographic and Economic Information These schedules offer demographic and economic indicators to help the reader understand the environment within which Lafourche Parish's financial activities take place. | 209 | | Operating Information These schedules contain service and infrastructure data to help the reader understand how the information in Lafourche Parish's financial report relates to the services Lafourche Parish provides and the activities it performs. | 211 | #### NET ASSETS BY COMPONENT LAST EIGHT FISCAL YEARS (accrual basis of accounting) (in thousands) Exhibit X-1 | | | | Fiscal Year | | | | | | | |---|-----------|-----------|-------------|-----------|-----------|-----------|--|--|--| | | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | | | | | Governmental Activities | | | | | | | | | | | Invested in capital assets, net of | | | | | | | | | | | related debt | 48,363 | 48,259 | 16,135 | 20,928 | (2,194) | (1,091) | | | | | Restricted | 7,181 | 12,781 | 5,251 | 11,392 | 7,784 | 8,170 | | | | | Unrestricted (deficit) | 27,749 | 19,280 | 40,348 | 23,350 | 36,784 | 22,200 | | | | | Total governmental activities net assets | \$ 83,293 | \$ 80,320 | \$ 61,734 | \$ 55,669 | \$ 42,374 | \$ 29,279 | | | | | Business Type Activities | | | | | | | | | | | Invested in capital assets, net of related debt | 3,020 | 3,225 | 2,182 | 2,354 | 2,525 | 2,697 | | | | | Restricted for: | · - | - , | - | - | - | - | | | | | Unrestricted (deficit) | (243) | (251) | (215) | (185) | (149) | (116) | | | | | Total business type activities net assets | \$ 2,777 | \$ 2,974 | \$ 1,966 | \$ 2,169 | \$ 2,376 | \$ 2,581 | | | | | Primary Government | | | | | | | | | | | Invested in capital assets, net of | | | | | | | | | | | related debt | 51,383 | 51,484 | 18,317 | 23,281 | 331 | 1,606 | | | | | Restricted for: | 7,181 | 12,781 | 5,251 | 11,392 | 7,784 | 8,170 | | | | | Unrestricted (deficit) | 27,506_ | 19,029 | 40,133 | 23,165 | 36,634 | 22,084 | | | | | Total primary government net assets | \$ 86,070 | \$ 83,295 | \$ 63,701 | \$ 57,838 | \$ 44,750 | \$ 31,860 | | | | Source: Audited Comprehensive Annual Financial Reports Information available for eight years. #### NET ASSETS BY COMPONENT LAST EIGHT FISCAL YEARS (accrual basis of accounting) (in thousands) | 2004 | 2003 | |-----------|------------------| | | | | (10,125) | (26,592) | | 6,271 | 6,601 | | 31,210 | 34,95 <u>4</u> _ | | \$ 27,356 | \$ 14,963 | | | | | | | | 2,869 | 3,041 | | - | - | | (86) | (69) | | \$ 2,783 | \$ 2,972 | | | | | | | | (7.050) | | | (7,256) | (23,550) | | 6,271 | 6,601 | | 31,124 | 34,884 | | \$ 30,140 | \$ 17,935 | CHANGES IN NET ASSETS LAST EIGHT FISCAL YEARS (accrual basis of accounting) (in thousands) | | _ | _ | | | Fiscal Year | | | |---|-----------|-----------|-----------|-----------|--------------|-----------|-----------| | | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | 2004 | | EXPENSES | | | | | | | | | Governmental Activities | | | | | | | | | General Government | 8,080 | 7,525 | 7,558 | 5,414 | 5,009 | 8,756 | 5,673 | | Public Safety | 9,634 | 8,609 | 1,790 | 1,339 | 1,372 | 1,584 | 1,901 | | Public Works | 22,149 | 23,297 | 32,625 | 13,708 | 18,424 | 20,145 | 15,578 | | Community Services | . 13,112 | 8,414 | 6,667 | 6,210 | 5,363 | 4,386 | 5,113 | | Culture and Recreation | 4,844 | 4,267 | 1,912 | 1,300 | 1,786 | 780 | 1,117 | | Depreciation | - | - | - | 5,518 | 3,464 | 2,785 | 7,639 | | Interest and Fiscal Charges | 1,699 | 1,810 | 1,197 | 1,506 | 1,157 | 2,454 | 1,365 | | Total governmental activities expenses | \$ 59,518 | \$ 53,922 | \$ 51,750 | \$ 34,993 | \$ 36,575 | \$ 40,890 | \$ 38,386 | | Business-Type Activities | | | | | | | | | Sewer | 414 | 362 | 306 | 316 | 306 | 297 | 285 | | Total primary government expenses | \$ 59,932 | \$ 54,284 | \$ 52,056 | \$ 35,310 | \$ 36,882 | \$ 41,186 | \$ 38,672 | | PROGRAM REVENUES | | • | | | | | | | Governmental Activities | | | | | | | | | Charges for services: | | | | | | | | | General Government | 3,314 | 3,232 | 3,305 | 5,596 | 2,049 | 1,322 | 709 | | Public Safety | _ | • | - | - | - | - | - | | Public Works | 131 | 96 | , - | 83 | 387 | 470 | - | | Community Services | 38 | 41 | - | 10 | - | _ | 548 | | Conservation | - | - | _ | - | - | - | - | | Culture and Recreation | - | | - | - | - | - | - | | Economic Development | - | - | - | - | - | - | - | | Depreciation | - | - | - | - | - | - | - | | Interest and Fiscal Charges | - | - | - | - | - | - | - | | Operating grants and contributions | 18,075 | 12,346 | 6,206 | 8,326 | 9,739 | 7,444 | 5,913 | | Capital grants and contributions | 3,349 | 3,349 | 9,076 | | 1,309 | 1,336 | 1,162 | | Total governmental activities revenues | \$ 24,907 | \$ 19,064 | \$ 18,588 | \$ 14,015 | \$ 13,483 | \$ 10,573 | \$ 8,331 | | Business-Type Activities | | | | | | | | | Charges for services: | | | | | | | | | Sewer | 183 | 102 | 104 | 110 | 101 | 95 | 97 | | Operating grants and contributions | | | | | | | | | Capital grants and contributions | | | <u> </u> | <u> </u> | | | _ | | Total business-type activities revenues | \$ 183 | \$ 102 | \$ 104 | \$ 110 | \$ 101 | \$ 95 | \$ 97 | | Total primary government revenues | \$ 25,090 | \$ 19,167 | \$ 18,691 | \$ 14,124 | \$ 13,585 | \$ 10,667 | \$ 8,428 | | | | | | | | : ==== | | CHANGES IN NET ASSETS LAST EIGHT FISCAL YEARS (accrual basis of accounting) (in thousands) | | 2003 | | |----------|--------|--| | | | | | | | | | | 4,882 | | | | 1,445 | | | | 14,736 | | | | 5,373 | | | | 823 | | | | 657 | | | | 1,804 | | | \$ | 29,720 | | | | | | | | | | | | 282 | | | | 202 | | | \$ | 20.002 | | | <u> </u> | 30,002 | 629 | | | | - | | | | 415 | | | | - | | | | - | | | | - | | | | - | | | | - | | | | - | | |
 7,639 | | | | 911 | | | \$ | 9,595 | | | | | | | | | | | | | | | | 101 | | | | • | | | | - | | | \$ | 101 | | | | 101 | | | _ | 0.800 | | | \$ | 9,696 | | #### CHANGES IN NET ASSETS LAST EIGHT FISCAL YEARS (accrual basis of accounting) (in thousands) Exhibit X-2 | | | | | | Fiscal Year | | | |--|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | 2004 | | Net (expense)/revenue | | | | | | | | | Governmental activities | (34,611) | (34,858) | (33,162) | (20,978) | (23,092) | (30,317) | (30,055) | | Business-type activities | (231) | (260) | (203) | (207) | (205) | (202) | (189) | | Total primary government net expense | \$ (34,842) | \$ (35,117) | \$ (33,365) | \$ (21,185) | \$ (23,297) | \$ (30,519) | \$ (30,244) | | General Revenues and Other Changes in | Net Assets | | | | | | | | Governmental Activities | | | | | | | | | Taxes: | | | | , | | | | | Ad Valorem (property) taxes | 21,942 | 19,744 | 15,012 | 15,475 | 8,699 | 8,179 | 8,631 | | Sales and use taxes | 10,302 | 9,838 | 10,976 | 10,702 | 15,185 | 12,322 | 11,369 | | Other | 2,697 | 2,946 | 2,708 | - | 2,675 | 5,806 | - | | Unrestricted grants and contributions | 112 | 112 | 9,072 | 4,786 | 5,480 | 2,007 | 6,903 | | Interest and investment earnings | 150 | 155 | 717 | 1,505 | 1,727 | 1,361 | - | | Miscellaneous | 2,380 | 346 | 744 | 1,756 | 2,421 | 2,423 | 953 | | Total governmental activities gen revenues | \$ 37,583 | \$ 33,141 | \$ 39,227 | \$ 34,225 | \$ 36,187 | \$ 32,099 | \$ 27,856 | | Business-Type Activities | - | - | - | - | - | - | • | | Total primary governmental gen revenues | \$ 37,583 | \$ 33,141 | \$ 39,227 | \$ 34,225 | \$ 36,187 | \$ 32,099 | \$ 27,856 | | Change in net assets | | | | | | | | | Governmental activities | 2,973 | (1,717) | 6,065 | 13,247 | 13,095 | 1,782 | (2,199) | | Business-type activities | (231) | (260) | (203) | (207) | (205) | (202) | (189) | | Total primary government net expense | \$ 2,742 | \$ (1,976) | \$ 5,862 | \$ 13,040 | \$ 12,890 | \$ 1,579 | \$ (2,388) | Source: Audited Comprehensive annual Financial Reports Information available for eight years. CHANGES IN NET ASSETS LAST EIGHT FISCAL YEARS (accrual basis of accounting) (in thousands) Exhibit X-2 | 2003 | |--| | (20,125)
(181)
\$ (20,306) | | 8,268
10,746
-
7,076
-
37 | | \$ 26,127 | | - | | \$ 26,127 | | | 6,001 (181) 5,820 #### FUND BALANCES OF GOVERNMENTAL FUNDS LAST TEN FISCAL YEARS (modified accrual basis of accounting) (in thousands) Exhibit X-3 | | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | 2002 | 2001 | | | |---|--------------|--------------|--------------|-----------|-----------|-----------|-------------|---------------|--------------|-----------|--|--| | GENERAL FUND
Reserved*
Unreserved | 465
1,158 | 454
1,861 | 920
2,093 | 3,087 | 4,479 | 3,066 | -
3,574 | 454
3,559 | 245
3,765 | 3,857 | | | | Total | \$ 1,624 | \$ 2,314 | \$ 3,013 | \$ 3,087 | \$ 4,479 | \$ 3,066 | \$ 3,574 | \$ 4,013 | \$ 4,010 | \$ 3,857 | | | | ALL OTHER GOVERNMENTAL FUNDS | | | | | | | | | | | | | | Reserved*
Reported In: | 7,388 | 12,860 | 14,675 | 11,392 | 15,499 | 20,055 | 6,386 | 6,913 | 9,496 | 12,660 | | | | Special Revenue
Funds | 36,115 | 35,530 | 32,199 | 25,206 | 24.591 | 17,878 | 26,956 | 29,317 | 28,436 | 27,617 | | | | | | | | | | | | _ | | | | | | Total | \$ 43,503 | \$ 48,389 | \$ 46,874 | \$ 36,598 | \$ 40,090 | \$ 37,933 | \$ 33,342 | \$ 36,230 | \$ 37,932 | \$ 40,278 | | | ^{*}Includes Prepaid Insurance, Capital Projects, and Debt Service Funds. All fund balances in Debt Service Funds are reserved to pay future debt service. Source: Audited Comprehensive annual Financial Reports ## CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS LAST TEN FISCAL YEARS (modified accrual basis of accounting) (in thousands) Exhibit X-4 | | | | | | Fiscal Year | | | |--|------------|-------------|-----------|--------------------|-------------|-------------|------------| | | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | 2004 | | REVENUES | | | | | _ | | | | Taxes | 34,941 | 32,528 | 28,695 | 28,915 | 27,061 | 22,667 | 19,736 | | Federal Grants | 12,733 | 8,872 | 12,503 | 4,289 | 10,251 | 5,903 | 4,710 | | State Funds | 6,981 | 5,815 | 9,573 | 7,863 | 5,571 | 8,264 | 6,265 | | Local Revenues | 1,608 | 1,254 | 830 | 961 | 706 | 224 | - | | Charges for Services | 2,203 | 2,223 | 2,195 | 2,066 | 1,704 | 1,219 | 2,432 | | Fines and Forfeitures | 1,321 | 1,171 | 1,110 | 885 | 710 | 532 | 682 | | Investment | 150 | 155 | 717 | 1,505 | 1,727 | 1,361 | 409 | | Miscellaneous | 2,554 | 519_ | 1,904_ | 1,756_ | 2,421 | 3,021 | 1,688 | | Total Revenues | \$ 62,491 | \$ 52,537 | \$ 57,527 | \$ 48,239 | \$ 50,150 | \$ 43,192 | \$ 35,922 | | EXPENDITURES | | | | | | | | | General Government | 8,240 | 7,642 | 6,961 | 5,417 | 5,009 | 8,475 | 5,507 | | Public Safety | 2,582 | 1,925 | 1,777 | 1,339 | 1,372 | 1,584 | 1,901 | | Public Works | 21,876 | 23,038 | 27,901 | 18,087 | 16,611 | 20,145 | 15,578 | | Community Services | 13,065 | 8,191 | 6,430 | 6,210 | 5,363 | 4,386 | 5,113 | | Culture and Recreation | 4,243 | 3,599 | 1,779 | 1,300 | 1,786 | 780 | 1,117 | | Transportation | - | - | - | - | - | - | - | | Debt Service | | | | | | | | | Principal | 2,580 | 2,485 | 3,965 | 7,183 | 3,955 | 4,356 | 4,496 | | Interest | 1,552 | 1,659 | 1,643 | 1,671 | 1,839 | 2,067 | 1,655 | | Capital Outlay | 13,548 | 15,039 | 6,868 | 11,867 | 16,109 | 14,817 | 4,629 | | Total Expenditures | \$ 67,686 | \$ 63,577 | \$ 57,326 | \$ 53,072 | \$ 52,043 | \$ 56,609 | \$ 39,996 | | Excess (Deficiency) of revenues | | | | | | | | | over (under) expenditures | \$ (5,195) | \$ (11,040) | \$ 202 | \$ (4,833) | \$ (1,893) | \$ (13,417) | \$ (4,074) | | OTHER FINANCING SOURCES (USES) | | | | | | | | | Issuance of long term debt | - | - | 10,000 | - | - | - | - | | Proceeds from Federal Loan | - | - | - | - | 5,462 | - | - | | Certificate of indebtedness proceeds | - | - | _ | 9,650 | - | 17,500 | 2,000 | | Payments to Refunded Bond Escrow | - | - | - | (9,317) | - | - | _ | | Premium on Refunded Bonds | - | - | _ | (333) | - | - | - | | Issuance costs | - | - | - | (55) | - | - | - | | Refunding of Bonds | - | - | - | | - | - | (1,250) | | Operating Transfers In | 19,518 | 24,412 | 17,869 | 31,052 | 30,845 | 21,506 | 15,436 | | Operating Transfers Out | (19,518) | (24,412) | (17,869) | (31,052) | (30,845) | (21,506) | (15,436) | | Proceeds from capital lease | | | | | <u> </u> | <u> </u> | | | Total other financing sources (uses) | \$ - | \$ | \$ 10,000 | \$ (55) | \$ 5,462 | \$ 17,500 | \$ 750 | | Net change in fund balances | \$ (5,195) | \$ (11,040) | \$ 10,202 | \$ (4,888) | \$ 3,569 | \$ 4,083 | \$ (3,324) | | Debt service as a percentage of
noncapital expenditures | 7.6% | 8.5% | 11.1% | ⁷ 21.5% | 16.1% | 15.4% | 17.4% | Source: Audited Comprehensive annual Financial Reports. ### CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS #### LAST TEN FISCAL YEARS (modified accrual basis of accounting) (in thousands) | | Fiscal Year | | |-------------------|--------------|------------| | 2003 | 2002 | 2001 | | 18,997 | _ | 18,011 | | 4,929 | 5,076 | 5,149 | | 7,663 | 5,112 | 6,634 | | - | 38 | 30 | | 2,144 | 2,185 | 1,967 | | 598 | 603 | 678 | | 398 | 783 | 1,444 | | 975 | 1,360 | 1,037 | | \$ 35,705 | \$ 15,156 | \$ 34,949 | | == | | | | 4,965 | 4,499 | 4,228 | | 1,445 | 1,265 | 1,208 | | 18,216 | 17,971 | 22,100 | | 5,373 | 5,820 | 5,383 | | 823 | 501 | 415 | | - | 0 | 9 | | 3,938 | 6,011 | 5,060 | | 1,747 | 2,176 | 2,022 | | 910 | 147 | 139 | | \$ 37,417 | \$ 38,391 | \$ 40,564 | | \$ (1,712) | \$ (23,234) | \$ (5,614) | | | | | | <u>-</u> | - | - | | 10,000 | 1,990 | 8,550 | | - | - | 0,000 | | _ | _ | - | | (10,000) | . | (25) | | 17,910 | 9,314 | 10,019 | | (17,910) | (9,314) | (10,019) | | - | (0,0.7) | (.5,0.0) | | \$ - | \$ 1,990 | \$ 8,525 | | \$ (1,712) | \$ (21,244) | \$ 2,910 | | 15.6% | 21.4% | 17.5% | ## TAX REVENUES BY SOURCE, GOVERNMENTAL FUNDS LAST TEN FISCAL YEARS (modified accrual basis of accounting) (in thousands) Exhibit X-5 | | Fiscal Year | | | | | | | | | | |-------------------|-------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | 2002 | 2001 | | Taxes: | | | | | | | | • | | | | Ad Valorem taxes | 21,942 | 19,744 | 15,012 | 15,475 | 9,201 | 8,700 | 8,367 | 8,251 | 8,068 | 7,268 | | Sales & use taxes | 10,302 | 9,838 | 10,976 | 10,702 | 15,185 | 12,322 | 11,294 | 10,711 | 10,794 | 10,676 | | Other | 2,697 | 2,946 | 2,708 | 2,737 | 2,675 | 1,646 | 75 | 35 | 47 | 67 | | Total | \$ 34,941 | \$ 32,528 | \$ 28,695 | \$ 28,915 | \$ 27,061 | \$ 22,667 | \$ 19,736 | \$ 18,997 | \$ 18,909 | \$ 18,011 | Source: Audited Comprehensive annual Financial Reports ## ASSESSED VALUE AND ESTIMATED ACTUAL VALUE OF PROPERTY LAST TEN YEARS (unaudited) (in thousands) #### Exhibit X-6 | i | Real E | Estate | | | | | | | | Ratio of Total
Assed Value to | |------|-----------|----------------|-------------|------------------------------|-------------------|------------|----------------------------|-----------------------------|---------------------------|----------------------------------| | Year | Exempt | Non-
Exempt | Merchandise | Oil & Gas
& Bank
Stock | Public
Service | Watercraft | Total
Assessed
Value | Total
Direct
Tax Rate | Estimated
Actual Value | Total Estimated Actual Value* | | 2010 | \$166,192 | \$179,555 | \$87,583 | \$134,180 | \$81,495 | \$251,167 | \$900,173 | 29.04 | \$6,936,317 | 12.98% | | 2009 | \$164,030 | \$165,775 | \$86,252 | \$124,176 | \$79,544 |
\$194,004 | \$813,782 | 29.04 | \$6,312,445 | 12.89% | | 2008 | 161,085 | 153,844 | 82,788 | 118,165 | 78,649 | 171,140 | 765,672 | 20.94 | 5,944,512 | 12.88% | | 2007 | 149,913 | 118,953 | 74,474 | 99,575 | 76,323 | 139,192 | 658,431 | 22.08 | 5,082,231 | 12.96% | | 2006 | 147,279 | 113,252 | 63,483 | 80,408 | 75,965 | 127,600 | 607,987 | 21.68 | 4,719,110 | 12.88% | | 2005 | 144,179 | 106,520 | 60,368 | 77,081 | 75,709 | 114,955 | 578,812 | 21.68 | 4,492,517 | 12.88% | | 2004 | 141,480 | 100,780 | 60,108 | 81,779 | 73,267 | 119,780 | 577,193 | 21.68 | 4,460,111 | 12.94% | | 2003 | 132,432 | 78,666 | 57,678 | 75,527 | 69,283 | 111,943 | 525,529 | 23.92 | 4,022,431 | 13.06% | | 2002 | 129,306 | 75,157 | 54,707 | 76,600 | 69,786 | 103,385 | 508,943 | 23.92 | 3,888,400 | 13.09% | | 2001 | 127,192 | 72,597 | 49,448 | 68,682 | 69,758 | 68,021 | 455,698 | 23.92 | 3,517,931 | 12.95% | Note: *Residential properties are assessed at 10% of fair market value, other property excluding land are to be assessed at 15%, and public service peroperties excluding land are to be assessed at 25% of fair market value. # PROPERTY TAX RATES DIRECT AND OVERLAPPING GOVERNMENTS* LAST TEN YEARS (unaudited) Exhibit X-7 | | | Over | lapping Ra | tes | | | | |----------|--|----------------------------|-------------------|-----------------------------|---|----------------------------------|-----------------------------| |
Year | Parish
Direct
Operating
Millage | Parish Operating Millage** | School
Millage | Special Districts Millage** | Direct
Special
Districts
Millage | Total Direct & Overlapping Rates | Total Parish Direct Millage | | 2010 | 10.21 | 18.83 | 43.30 | 18.07 | 40.64 | 131.05 | 29.04 | | 2009 | 10.21 | 18.83 | 43.30 | 17.93 | 39.64 | 129.91 | 29.04 | | 2008 | 9.09 | 11.85 | 43.30 | 24.21 | 43.22 | 131.67 | 20.94 | | 2007 | 9.54 | 12.54 | 43.30 | 22.71 | 40.96 | 129.05 | 22.08 | | 2006 | 9.54 | 12.14 | 43.30 | 24.63 | 39.96 | 129.57 | 21.68 | | 2005 | 9.54 | 12.14 | 43.30 | 24.63 | 39.53 | 129.14 | 21.68 | | 2004 | 9.54 | 12,14 | 43.30 | 24.40 | 37.99 | 127.37 | 21.68 | | 2003 | 10.53 | 13.39 | 43.60 | 25.50 | 42.05 | 135.07 | 23.92 | | 2002 | 10.53 | 13.39 | 43.60 | 25.50 | 40.05 | 133.07 | 23.92 | | 2001 | 10.53 | 13.39 | 43.60 | 25.39 | 41.75 | 134.66 | 23.92 | ^{*} Not included are the following: Bayou Blue Fire District, Central Lafourche Ambulance, Drainage District 1, Drainage District 5, Fire District 1, Fire District 2, Fire District 4, Fire District 5, Fire District 6, Fire District 7, Fire District 8-C, Fire District 9, Fire T&L#6, Forestry Tax .08/AC, Hospital District 2, LTC Fee, North Lafourche Levee LB, North Lafourche Levee RB, Recreation District 1, Recreation District 2, Recreation District 8, Recreation District 11, and South Lafourche Levee RB. These represent isolated areas that affect less than a majority of Parish residents. ^{**} In 2009, the millage dedicated to libraries was transferred from the separate special districts millage to parish operating millage due to the consolidation of Lafourche Parish Library operations and Parish operations. # PRINCIPAL PROPERTY TAX PAYERS CURRENT YEAR AND TEN YEARS AGO (unaudited) (in thousands) Exhibit X-8 | | | 2010 | <u> </u> | 2001 | | | | | |---------------------------------|--------------------|------|---|--------------------|------|---|--|--| | Taxpayer | Assed
Valuation | Rank | Percentage
of Total Assed
Valuation | Assed
Valuation | Rank | Percentage
of Total Assed
Valuation | | | | Hornbeck Offshore Services | 28,551 | 1 | 3.02% | | | | | | | Chouest Offshore Service Vessel | 24,588 | 2 | 3.02% | 9,698 | 3 | 2.13% | | | | Nautical Solutions, LLC | 16,828 | 3 | 3.51% | | | | | | | Mars Oil Pipeline Company | 15,937 | 4 | 1.96% | 9,363 | 4 | 2.05% | | | | Loop LLC | 15,454 | 5 | 1.90% | 10,222 | 2 | 2.24% | | | | Seacore Offshore, LLC | 14,484 | 6 | 1.78% | • | | , | | | | Discovery Gas Distribution, LLC | 14,607 | 7 | 1.79% | 6,416 | 9 | 1.41% | | | | Nautical Ventures LLC | 12,591 | 8 | 1.55% | | | | | | | Chevron/Texaco Exploration | 12,082 | 9 | 1.48% | 6,967 | 7 | 1.53% | | | | Alpha Marine Services, LLC | 10,568 | 10 | 1.30% | 11,537 | 1 | 2.53% | | | | Entergy Louisiana, LLC | | | , | 8,941 | 6 | 1.96% | | | | LOCAP, Inc. | | | | 9,356 | 5 | 2.05% | | | | Hibernia National Bank | | | | 8,149 | 8 | 1.79% | | | | Lafourche Telephone Co., Inc. | | | | 5,673 | 10 | 1.24% | | | | | \$ 137,139 | | 18.29% | \$ 76,623 | | 16.81% | | | # PROPERTY TAX LEVIES AND COLLECTIONS LAST TEN YEARS (unaudited) Exhibit X-9 | | | | | Collected Within | | | Total Collections to Date | | | |-------------------------------------|---|----|------------------|--------------------|--------------------|---------------------------------------|---------------------------|--------------------|--| | Fiscal Year
Ended
December 31 | Collection
Year Ended
December 31 | | Total Tax Levy * | Collections | Percent
of Levy | Collections
in Subsequent
Years | Total Tax
Collections | Percent
of Levy | | | 2010 | 2011 | \$ | 90,947,583.60 | \$
2,325,622.25 | 2.6% | - | \$ 2,325,622.25 | 2.6% | | | 2009 | 2010 | | 80,445,297.79 | 79,414,246.69 | 98.7% | - | 79,414,246.69 | 98.7% | | | 2008 | 2009 | | 74,817,210.18 | 73,875,709.76 | 98.7% | 5,846.09 | 73,881,555.85 | 98.7% | | | 2007 | 2008 | | 62,397,989.42 | 61,585,157.92 | 98.7% | 207,718.68 | 61,792,876.60 | 99.0% | | | 2006 | 2007 | | 56,751,181.85 | 56,078,475.45 | 98.8% | 37,902.52 | 56,116,378 | 98.9% | | | 2005 | 2006 | | 53,288,788.67 | 52,430,173.55 | 98.4% | 77,817.93 | 52,507,991 | 98.5% | | | 2004 | 2005 | | 52,709,127.99 | 51,621,549.63 | 97.9% | 183,448.32 | 51,804,998 | 98.3% | | | 2003 | 2004 | | 50,347,900.54 | 49,707,404.67 | 98.7% | 59,756.50 | 49,767,161 | 98.8% | | | 2002 | 2003 | | 47,637,384.07 | 46,924,608.04 | 98.5% | 235,832.84 | 47,160,441 | 99.0% | | | 2001 | 2002 | | 41,028,177.67 |
N/A | 0.0% | N/A | - | 0.0% | | | 2000 | 2001 | | 37,845,381.70 |
N/A | 0.0% | N/A | | 0.0% | | ^{* &}quot;Total Tax Levy" represents the taxpayer portion of the original levy of the Assessor. The amounts to be paid by the taxpayer are ultimately collected in full except for adjustments due to assessment errors or delayed homestead exemptions. Source: Lafourche Parish Tax Collector ## RATIOS OF OUTSTANDING DEBY BY TYPE LAST TEN FISCAL YEARS (in thousands, except per capita amount) (unaudited) Exhibit X-10 | <u>Year</u> | Public
Improvem
Bonds | ent | Special
Assessment
Bonds | Pur | ease-
chase
ements | Other
ayable | Total
Primary
ernment (1) | Percentage
of Personal
Income (2) | | Per
oita (2) | |-------------|-----------------------------|-----|--------------------------------|-----|--------------------------|-----------------|---------------------------------|---|----|-----------------| | 2010 | \$ 33,5 | 540 | \$ - | \$ | | \$
5,462 | \$
39,002 | N/A | \$ | 405 | | 2009 | 36,1 | 20 | - | | J | 5,462 | 41,582 | 1.05% | | 441 | | 2008 | 38,6 | 05 | - | | - | 5,462 | 44,067 | 1.17% | | 473 | | 2007 | 32,5 | 70 | - | | 75 | 5,462 | 38,107 | 1.10% | | 411 | | 2006 | 39,4 | 15 | - | | 147 | 5,462 | 45,024 | 1.50% | | 481 | | 2005 | 44,0 | 65 | - | | 216 | - | 44,281 | 1.71% | | 480 | | 2004 | 30,9 | 905 | 16 | | 282 | - | 31,203 | 1.26% | | 339 | | 2003 | 34,6 | 310 | 56 | | - | - | 34,666 | 1.44% | | 379 | | 2002 | 38,4 | 105 | 97 | | 8 | - | 38,509 | 1.65% | | 424 | | 2001 | 42,3 | 360 | 163 | | 126 | - | 42,649 | 1.88% | ٠ | 473 | Note: Details regarding the Parish's outstanding debt can be found in the notes to the financial statements. Source: (1) Long-term debt note disclosures, Audited Comprehensive Annual Financial Reports. (2) See the Schedule of Demographic and Economic Statistics for personal income and population data. N/A = not available # DIRECT AND OVERLAPPING GOVERNMENTAL ACTIVITIES DEBT AS OF DECEMBER 31, 2010 (unaudited) #### Exhibit X-11 | Jurisdiction | General Obligation
Bonded Debt
Net Outstanding | Percentage
Applicable
To Government | Amount
Applicable
To Government | |---------------------------------------|--|---|---------------------------------------| | Direct: | | | | | Lafourche Parish Government | | 100% | - | | Discretely Presented Component Units: | 2,795,000 | 100% | 2,795,000 | | Total Direct Debt: | \$ 2,795,000 | | \$ 2,795,000 | | Overlapping: | | | | | Lafourche Parish School Board (1) | 92,585,000 | 100% | 92,585,000 | | Total Overlapping debt: | \$ 92,585,000 | | \$ 92,585,000 | | Total Direct and Overlapping debt | \$ 95,380,000 | | \$ 95,380,000 | | | | 2010 Population | 96,318 | | | • | Per Capita | \$ 990.26 | ⁽¹⁾ The fiscal year of the Lafourche Parish School board ends on June 30th. Overlapping debt is based on June 30, 2010 financial information. Source: Audited Comprehensive Annual Financial Reports of Lafourche Parish Government, City of Thibodaux, and Lafourche Parish School Board #### LEGAL DEBT MARGIN INFORMATION LAST TEN FISCAL YEARS (unaudited) (in thousands) Exhibit X-12 | | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | 2002 | 2001 | |--|----------|----------|----------|----------|-----------|-------------|------------|--------------|-----------|----------| | Debt Limit | 90,017 | 81,378 | 76,567 | 65,843 | 60,799 | 57,881 | 57,719 | 52,553 | 50,894 | 45,570 | | Total net debt related to limit | | <u> </u> | <u>.</u> | | | <u> </u> | <u> </u> | | | | | Legal debt margin | \$90,017 | \$81,378 | \$76,567 | \$65,843 | \$60,799 | \$57,881 | \$57,719
| \$52,553 | \$50,894 | \$45,570 | | Total net debt related to limit as a percent of debt limit | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 0% | | | | | | | Logal Deb | nt Margin C | alculation | for Fiecal ' | Voor 2010 | | #### Legal Debt Margin Calculation for Fiscal Year 2010 Assessed Value \$733,980 Add back: exempt real property \$166,192 Total assessed value \$900,172 Debt Limit (10% of total assessed value) \$90,017 Debt applicable to limit: General obligation bonds \$ Less: Amount set aside for repayment of general obligation bonds Total net debt applicable to limit \$ - Legal debt margin \$90,017 Note: Under state finance law, the Lafourche Parish Government's outstanding general obligation debt should not exceed 10 percent of total assed property value. By law, the general obligation debt subject to the limitation may be offset by amounts set aside for repaying general obligation bonds. As of the current fiscal year, the parish did not have any outstanding general obligation debt. #### PLEDGED-REVENUE COVERAGE LAST TEN FISCAL YEARS (unaudited) Exhibit X-13 | | Spe | ecial | | (| Debt | Service | <u> </u> | | | | |----------------|-----|-------------------|------|----------|----------|---------|----------|---------|------|------| | Fiscal
Year | | ssment
ections | Prir | ncipal | Interest | | | Total | Cove | rage | | 2010 | \$ | - | \$ | - | \$ | - | \$ | - | | 0% | | 2009 | | - | | - | | - | | - | | 0% | | 2008 | | - | | <u>-</u> | | - | | - | | 0% | | 2007 | | - | | - | | • | | • | | 0% | | 2006 | | - | | - | | - | | - | | 0% | | 2005 | | - | 1 | 5,544 | | 984 | | 16,528 | | 0% | | 2004 | | - | 4 | 0,511 | ; | 3,504 | | 44,015 | | 0% | | 2003 | | | 4 | 0,517 | ; | 5,750 | | 46,267 | | 0% | | 2002 | | - | ε | 6,142 | | 9,830 | | 75,972 | | 0% | | 2001 | | - | g | 6,151 | 1 | 3,112 | 1 | 109,263 | | 0% | Source: Non-Major Debt Service Funds - Special Assessment, Combining Statement of Revenue, Expenditures and Changes in Fund Balance #### **DEMOGRAPHIC AND ECONOMIC STATISTICS** LAST TEN CALENDAR YEARS (unaudited) #### Exhibit X-14 | Year | Population (1) | Personal
Income (1) | Per Capita
Personal
Income (1) | Median
Age (3) | Public School
Enrollment (2) | Unemployment
Rate (1) | |------|----------------|------------------------|--------------------------------------|-------------------|---------------------------------|--------------------------| | 2010 | 96,318 | N/A | N/A | 36.5 | 15,023 | 4.80% | | 2009 | 94,302 | \$ 3,953,819,000 | \$ 42,205 | 37.0 | 14,629 | 4.60% | | 2008 | 93,083 | \$ 3,761,199,000 | \$ 40,203 | 36.6 | 14,822 | 3.30% | | 2007 | 92,713 | \$ 3,456,901,000 | \$ 37,257 | 36.0 | 14,875 | 2.70% | | 2006 | 93,554 | \$ 3,008,764,000 | \$ 32,161 | 35.7 | 14,836 | 2.80% | | 2005 | 92,179 | \$ 2,594,976,000 | \$ 28,151 | 36.3 | 14,841 | 5.60% | | 2004 | 91,955 | \$ 2,469,465,000 | \$ 26,855 | 34.1 | 14,901 | 4.60% | | 2003 | 91,440 | \$ 2,404,545,000 | \$ 26,296 | 34.1 | 15,160 | 4.70% | | 2002 | 90,773 | \$ 2,327,766,000 | \$ 25,644 | 34.1 | 15,274 | 4.50% | | 2001 | 90,123 | \$ 2,269,902,000 | \$ 25,187 | 34.1 | 15,308 | 4.20% | - Source: (1) Louisiana Works, Department of Labor - (2) Lafourche Parish School Board - (3) US Census Bureau N/A - Data was not available at the time the report was published. # PRINCIPAL EMPLOYERS CURRENT YEAR AND TEN YEARS AGO (unaudited) #### Exhibit X-15 | | <u> </u> | 2010 | 2001 | | | | |----------------------------------|-----------|-----------------------------|-----------|----------|---|--| | Employer | Employees | Industry | Employees | Industry | _ | | | Bollinger Shipyards Inc | 500-999 | Ship Building and Repairing | N/A | N/A | | | | Crosby Tugs LLC | 500-999 | Boat Rental & Charter | N/A | N/A | | | | International Construction Group | 500-999 | General Contractor | N/A | N/A | | | | Lafourche Arc | 500-999 | Sitting Services | N/A | N/A | | | | Nicholls State University | 500-999 | Schools - University | N/A | N/A | | | | Thibodaux Regional Medical Ctr | 500-999 | Hospital | N/A | N/A | | | | Walmart Supercenter | 500-999 | Department Store | N/A | N/A | | | | C-Port | 250-499 | Oil & Gas | N/A | N/A | | | | GIS Inc | 250-499 | Welding | N/A | N/A | | | | Audubon Guest House | 100-249 | Nursing Care Facility | N/A | N/A | | | Source: Louisiana Works, Department of Labor N/A = not available # FULL-TIME EQUIVALENT PARISH EMPLOYEES LAST TEN FISCAL YEARS (unaudited) #### Exhibit X-16 | | | | Full-tim | e Equiva | alent Emi | ployees A | Allotted in | Annual | Budget | | |----------------------------------|------|------|----------|----------|-----------|-----------|-------------|--------|--------|------| | | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | 2002 | 2001 | | General Fund | | | | | | | | | | | | Legislative | 13 | 14 | 12 | 12 | 12 | 12 | 11 | 11 | 12 | 12 | | City Court | 2 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | 17Th Judicial District Court | 9 | 9 | 8 | 9 | 9 | 8 | 8 | 7 | 7 | 6 | | Court Reporters | 7 | 7 | 6 | 7 | 7 | 6 | 6 | 6 | 6 | 5 | | District Attorney | 46 | 46 | 39 | 42 | 41 | 35 | 42 | 35 | 33 | 30 | | Registrar Of Voters | 6 | 6 | 5 | 6 | 6 | 6 | 5 | 5 | 6 | 6 | | Finance | 8 | 8 | 9 | 9 | 9 | 9 | 9 | 9 | 10 | 11 | | Executive | - 5 | 6 | 5 | 6 | 5 | 7 | 6 | 0 | 0 | 0 | | Information Technology | 3 | 2 | 2 | 3 | 2 | 0 | 0 | 0 | 0 | 0 | | Purchasing | 2 | 2 | 2 | 2 | 2 | 2 | 1 | 0 | 0 | 0 | | Risk Management | 1 | 1 | 2 | 2 | 2 | 3 | 0 | 0 | 0 | 0 | | Human Resources | 6 | 6 | 5 | 4 | 4 | 3 | 5 | 5 | 5 | 4 | | Civil Service | 2 | 2 | 2 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | | Planning | 9 | 9 | 6 | 6 | 6 | 5 | 5 | 5 | 5 | 6 | | 911 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Coroner | 7 | 6 | 7 | 5 | 4 | 4 | 4 | 4 | 4 | 4 | | Civil Defense | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 2 | 2 | 2 | | EMT's | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 3 | 3 | | Justice of the Peace/Constables | 8 | . 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | | Public Works | 17 | 15 | 8 | 16 | 6 | 5 | 4 | 3 | 3 | 3 | | Community Services | 3 | . 3 | 2 | 2 | 2 | 2 | 4 | 1 | 6 | 2 | | South Lafourche Airport | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Economic Development | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 0 | 0 | 0 | | Special Revenue | | | | | | | | | | | | Animal Control | 3 | 3 | 3 | 3 | 3 | 0 | 0 | 0 | 0 | 0 | | Building And Maintenance | 14 | 12 | 11 | 17 | 16 | 15 | 13 | 8 | 8 | 7 | | Roads | 81 | 77 | 72 | 77 | 81 | 83 | 76 | 74 | 73 | 71 | | Drainage | 90 | 88 | 66 | 83 | 79 | 79 | 81 | 63 | 57 | 56 | | Road Sales Tax District 2 | 0 | 0 | 0 | 0 | 0 | Ð | 0 | . 0 | 1 | 1 | | Solid Waste | 9 | 9 | 7 | 7 | 7 | 9 | 6 | 6 | 6 | 6 | | Health Unit | 9 | 9 | 9 | 10 | 10 | 8 | 6 | 6 | 5 | 4 | | Recreation | . 2 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | Criminal Court | 7 | 7 | 6 | 5 | 5 | 3 | 5 | 5 | 5 | 4 | | Special District #1 | 3 | 3 | 1 | 3 | 2 | 0 | 0 | 3 | 3 | 5 | | Drug Court | 11 | 11 | 10 | 10 | 8 | 7 | 8 | 5 | 4 | 4 | | Office Of Emergency Preparedness | 3 | 3 | 3 | 3 | 2 | 2 | 0 | 0 | 0 | 0 | | IV-D | 9 | 9 | 10 | 7 | 7 | 7 | 7 | 6 | 2 | 2 | | Health Activity | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | Head Start | 76 | 77 | 88 | 84 | 87 | 70 | 76 | 87 | 80 | 82 | | CACFP | 2 | 2 | 2 | 2 | 3 | 0 | 5 | 2 | 3 | 3 | | Office of Community Action | 0 | 0 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | | Weatherization | 0 | 0 | 0 | 0 | · 4 | 0 | 1 | 1 | 1 | 1 | | LIHEAP | D | 0 | 0 | 0 | 3 | 0 | 4 | 1 | 5 | 3 | | Workers' Compensation | 1 | 1 | 0 | 2 | 3 | 0 | 2 | 1 | 1 | 2 | | CSBG | 7 | 10 | 5 | 6 | 6 | 0 | 7 | 5 | 6 | 6 | | CZM | 2 | 2 | 2 | 3 | 3 | 2 | 1 | 2 | 2 | 2 | | | 487 | 481 | 433 | 470 | 463 | 413 | 426 | 382 | 377 | 367 | Source: Lafourche Parish Government Personnel Summary # CAPITAL ASSET STATISTICS BY FUNCTION LAST TEN FISCAL YEARS (unaudited) Exhibit X-17 | <u>FUNCTION</u> | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | 2002 | 2001 | |--------------------------|------|------|------|------|------|------|------|------|------|------| | Roads & Bridges | | | | | | | | | | | | Number of Public Streets | 1430 | 1501 | 1486 | 1438 | 1367 | 1349 | 1332 | 1309 | 1287 | 1286 | | Bridges | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 42 | 42 | | Drainage | | | | | | | | | | | | Drainage Systems | 75 | 75 | 75 | 75 | 75 | 75 | 72 | 72 | 71 | 71 | | Drainage Pumps | 75 | 75 | 75 | 75 | 75 | 75 | 72 | 72 | 71 | 71 | | Street Lights | | | | | | | | | | | | Caution Lights | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 . | 4 | | Recreation | | | | | | | | | | | | Parks | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | | Walking Trails | 9 | 9 | 8 | 8 | 9 | 9 | 9 | 9 | 9 | 9 | Source: Lafourche Parish Government - respective departments #### OPERATING INDICATORS BY FUNCTION LAST ELEVEN FISCAL YEARS (unaudited) Exhibit X-18 | FUNCTION | 2010 | 2009 | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | 2002 | 2001 | |--------------------------|-------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | Roads & Bridges | | | | | | | | | | | | Potholes Repaired | 384 | 378 | 300 | n/a | Signs Repaired/Installed | 810 | 758 | 858 | 667 | 768 | 867 | n/a | n/a | n/a | n/a | | Speed Bumps Installed | 61 | 3 | 5 | 7 | n/a | n/a | n/a | n/a | n/a | n/a | | Drainage | | | | | | | | | | | | Culverts Installed | 80 | 174 | 316 | 467 | 15 | n/a | n/a | n/a | n/a | n/a | | Solid Waste | | | | | | | | | | | | Average Number of | | | | | | | | | | | | Households Serviced | 30800 | 30,650 | 30,465 | 30,465 | 29,650 | 28,250 | 27,759 | 27,100 | 26,575 | 26,000 | | Animal Shelter* | | | | • | | | | | • | | | Impounded Animals | 3267 | 3781 | 3326 | 2870 | 408 | • | • | • | • | • | | Adoptions | 196 | 330 | 360 | 410 | 77 | • | • ' | * | • | • | | Recreation | | | | | | | • | | | | | Summer Programs | 8 | 6 | 6 | 7 | 6 | 7 | 7 | 7 | 7 | 7 | Source: Lafourche Parish Government - respective departments n/a = Information not available ^{*} Lafourche Parish Animal Shelter opened in 2006 # Single Audit Section # LAFOURCHE feeding america PARISH GOVERNMENT Reports on Compliance
and Internal Control December 31, 2010 ## STAGNI & COMPANY, LLC **CERTIFIED PUBLIC ACCOUNTANTS & CONSULTANTS** # REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS To the President and Members of the Lafourche Parish Council Thibodaux, LA We have audited the financial statements of the governmental activities, the business-type activities, the aggregate discretely presented component units, each major fund, and the aggregate remaining fund information of the Lafourche Parish Government (the "Parish"), as of and for the year ended December 31, 2010, which collectively comprise the basic financial statements and have issued our report thereon dated June 21, 2011. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. #### Internal Control over Financial Reporting In planning and performing our audit, we considered the Parish's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for expressing an opinion on the effectiveness of the Parish's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the Parish's internal control over financial reporting. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. To the President and Members of the Lafourche Parish Council Page 2 of 2 Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be deficiencies, significant deficiencies or material weaknesses, as defined above. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses as defined above. #### Compliance and Other Matters As part of obtaining reasonable assurance about whether the Parish's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, grant agreements and other matters, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance that is required to be reported under *Government Auditing Standards*. However, we noted certain matters that we reported to management in a separate letter dated June 21, 2011. This report is intended solely for the information and use of the management of the Parish, the Legislative Auditor of the State of Louisiana, and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Stagni & Company Thibodaux, Louisiana June 21, 2010 ## STAGNI & COMPANY, LLC **CERTIFIED PUBLIC ACCOUNTANTS & CONSULTANTS** # REPORT ON COMPLIANCE WITH REQUIREMENTS APPLICABLE TO EACH MAJOR PROGRAM AND INTERNAL CONTROL OVER COMPLIANCE IN ACCORDANCE WITH OMB CIRCULAR A-133 To the President and Members of the Lafourche Parish Council Thibodaux, Louisiana #### Compliance We have audited the compliance of the Lafourche Parish Government (the Parish) with the types of compliance requirements described in the U.S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement that are applicable to each of its major federal programs as of and for the year ended December 31, 2010. The Parish's major federal programs are identified in the summary of auditor's results section of the accompanying Schedule of Findings and Questioned Costs. Compliance with the requirements of laws, regulations, contracts and grants applicable to each of its major federal programs is the responsibility of the Parish's management. Our responsibility is to express an opinion on the Parish's compliance based on our audit. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; and OMB Circular A-133, "Audits of States, Local Governments, and Non-Profit Organizations." Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the Parish's compliance with those requirements and performing such other procedures, as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide legal determination on the Parish's compliance with those requirements. In our opinion the Parish complied, in all material respects, with the requirements referred to above that are applicable to each of its major federal programs for the year ended December 31, 2010. To the President and Members of Lafourche Parish Council Page 2 However, the results of our auditing procedures disclosed instances of noncompliance with those requirements, which are required to be reported in accordance with OMB Circular A-133 and which are described in the accompanying schedule of findings and questioned costs as item 2010-1. #### Internal Control over Compliance The management of the Parish is responsible for establishing and maintaining effective internal control over compliance with requirements of laws, regulations, contracts and grants applicable to federal programs. In planning and performing our audit, we considered the Parish's internal control over compliance with requirements that could have a direct and material effect on a major federal program in order to determine our auditing procedures for the purpose of expressing our opinion on compliance and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the Parish's internal control over compliance. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or a combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that a material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected on a timely basis. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in internal control that might be deficiencies, significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses as defined above. Responses to the findings identified in our audit are described in the accompanying schedule of findings and questioned costs. We did not audit the responses and, accordingly, we express no opinion on the responses. STAGNI & COMPANY, LLC This report is intended solely for the information and use of management, federal awarding agencies and pass-through entities, and the Legislative Auditor and is not intended to be and should not be used by anyone other than these specified parities. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Stagni & Company Thibodaux, Louisiana June 21, 2011 STAGNI & COMPANY, LLC # SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS December 31, 2010 | | FUND | CFDA | Federal
Expenditures | |---|------|---------|-------------------------| | FEDERAL GRANTING AGENCY | | | | | DEPARTMENT OF AGRICULTURE | | | | | LA Department of Education - Pass through payments: | | | | | Child and Adult Care Food Program | 141 | 10.558 | 260,472 | | Child Care Food Program-Headstart | 131 | 10.558A | 183,492 | | Total Department of Agriculture | | | 443,964 | | DEPARTMENT OF COMMERCE | | | | | Department of Natural Resource - Pass through payments: | | | | | Coastal Zone Management Administration Awards | 181 | 11.419 | 60,463 | | Total Department of Commerce | | | 60,463 | | DEPARTMENT OF INTERIOR | | | | | Coastal Impact Assistance Program (CIAP) | 184 | 15.426 | 4,951,981 | | Total
Department of Interior | | | 4,951,981 | | ENVIRONMENTAL PROTECTION AGENCY (EPA) | | | | | Department of Environmental Quality - Pass through payments: | | | | | Capitalization Grants for Clean Water State Revolving Loans -ARRA | 197 | 66.458 | 866,883 | | Total Environmental Protection Agency | | | 866,883 | | DEPARTMENT OF ENERGY | | - | ı | | Direct Payments: | | • | | | Energy Efficiency & Conservation Block Grant - ARRA | 197 | 81.128 | 289,509 | | Department of Social Services - Pass through payments: | | | | | Weatherization Assistance for Low-Income Persons | 143 | 81.042 | 30,829 | | Weatherization Assistance for Low-Income Persons - ARRA | 143 | 81.042 | 348,184 | | Total Department of Energy | | | 668,522 | | DEPARTMENT OF HOMELAND SECURITY | | | | | Dept of Public Safety & Corrections - Pass through payments: | | | | | Hazard Mitigation Grants - LeBlanc Drive | 104 | 97.039 | 37,127 | | Hazard Mitigation Grants | 196 | 97.039 | 635,577 | | | | | 672,704 | | Public Assistance Grants | 123 | 97.036 | 270,197 | | Emanage Manage most Body a sec O | | | 270,197 | | Emergency Management Performance Grants | | 97.042 | 123,876 | | Emergency Food and Shelter Program Tatal Reportment of Homeland Security | 142 | 97.024 | 21,611 | | Total Department of Homeland Security | | | 1,088,388 | ## SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS (continued) December 31, 2010 | DEPARTMENT OF HEALTH AND HUMAN SERVICES | | | |---|------------|----------------------| | Direct Payments: | | | | Head Start - ARRA | 130 93.708 | 102,146 | | Head Start | 130 93.600 | 2,613,864 | | Total Head Start | | 2,716,010 | | Department of Labor - Pass through payments: | | | | Community Services Block Grant | 150 93.569 | 264,648 | | Community Services Block Grant - ARRA | 150 93.710 | 266,330 | | | | 530,978 | | Department of Social Services - Pass through payments: | | | | Low Income Home Energy Assistance: | 144 93.568 | 1,001,989 | | Department of Children & Family Services - Pass through payments: | | | | Temporary Assistance for Needy Families | 154 93.588 | _58,404 | | Total Department of Health and Human Services | | 4,307,381 | | DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT | | | | Department of Community Development, Disaster Recovery Unit - | | | | Pass through payments: | | | | Community Development Block Grants/Entitlement Grants - | | | | Master Plan | 001 14.218 | 83.302 | | Matthews Government Complex | 001 14.218 | 50,000 | | Gustav/lke - HGA Consulting | 001 14.218 | 75,000 | | District 1 of 12 and 2 of 12 Pump Station Improvements | 001 14.218 | 57,000 | | Des Allemands Breakwater Bulkhead | 001 14.218 | 76,000 | | Total Department of Housing and Urban Development | | 341,302 | | · · · | | • | | TOTAL FEDERAL AWARDS | | ¢ 40 700 004 | | TOTAL I EPETAL ATTACOS | | \$ 12,728,884 | ^{**} tested as a major program SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS (continued) December 31, 2010 ### NOTES TO THE SCHEDULE OF FEDERAL AWARDS: Note 1 - Basis of Presentation The accompanying Schedule of Expenditures of Federal Awards includes the federal grant activity of the Primary Gobernment of the Lafourche Parish. All federal expenditures of financial assistance received directly from federal agencies are included on the schedule, as well as expenditures of federal financial assistance passed-through other government agencies, including amounts reimbursed by state and/or local match. The accompanying schedule of expenditures of federal awards is presented on the modified accrual basis of accounting. The information in this schedule is presented in accordance with the requirements of OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Therefore, some amounts presented in this schedule may differ from amounts presented in, or used in the preparation of the financial statements. During 2009 the Parish entered into a commitment agreement with the LA Department of Environmental Quality pursuant to the Federal Clean Water Act of 1972, as amended by the Water Quality Act of 1987 enabling capitalization grants to states to be used for the purpose of establishing a water pollution control revolving fund for providing assistance for construction of treatment works, for implementing a managment program, and for developing and implementing a conservation and management plan. The State of Louisiana has established a Municipal Facilities Revolving Loan Fund to be used for the purpose of providing financial assistance for the improvement of wastewater treatment facilities in the State. The commitment agreement is considered a loan with 100%% principal forgiveness dated December 18, 2009 relating to the issuance of not exceeding \$1,001,256 Sewer Revenue Bond, Series 2009 of the Parish of Lafourche, State of Louisiana. Schedule of Current Year Findings December 31, 2010 ### Section 1 - Summary of Auditor's Reports ### Financial Statements The independent auditor's report issued on the financial statements was unqualified. - Internal Control over financial reporting: - o Material Weaknesses Identified? No Significant Deficiencies Identified? None reported Non-Compliance Material to Financial Statements noted?: No ### Federal Awards o Internal Control over major programs: o Material Weaknesses Identified? No o Significant Deficiencies Identified? None reported o Type of Auditor's Report On Compliance for Major Programs: Qualified Are their findings required to be reported in accordance with Circular A-133, Section 510(a)? Yes Identification of Major Programs: | CFDA | Number(s) | | |------|-----------|--| | 81.128 | Energy Efficiency & Conservation Block Grant - ARRA | |--------|---| | 66.458 | Capitalization Grants for Clean Water State Revolving Loans -ARRA | | 81.042 | Weatherization Assistance for Low-Income Persons | | 81.042 | Weatherization Assistance for Low-Income Persons - ARRA | | 93.708 | Head Start - ARRA | | 93.600 | Head Start | | 93.569 | Community Services Block Grant | | 93.569 | Community Services Block Grant - ARRA | | 93.568 | Low Income Home Energy Assistance | Dollar threshold used to distinguish between Type A and Type B Programs: Is the auditee a 'low-risk' auditee, as defined by OMB Circular A-133? \$300,000 Yes ### Section II - Financial Statement Findings: No matters were reported. Section III Federal Award Findings and Questioned Costs ### 2010-1 INFORMATION ON THE FEDERAL PROGRAM: CFDA#81.128 ENERGY EFFICIENCY AND CONSERVATION BLOCK GRANT PROGRAM - ARRA CRITERIA OR SPECIFIC REQUIREMENT (INCLUDING STATUTORY, REGULATORY, OR OTHER CITATION) — To the greatest extent practicable, all equipment and products purchased with funds made available under this award should be American-made. The Davis—Bacon Act of 1931 is a United States federal law which established the requirement for paying prevailing wages on public works projects. All federal government construction contracts, and most contracts for federally assisted construction over \$2,000, must include provisions for paying workers on-site no less than the locally prevailing wages and benefits paid on similar projects. CONDITION – FACTS THAT SUPPORT THE DEFICIENCY IDENTIFIED IN THE AUDIT FINDING. There was no documentation to support the purchases were American-made or that the Davis-Bacon Act of 1931 was applied to wages paid with these funds. QUESTIONED COSTS - \$266,000 was paid to the applicable contractor who made the purchases and paid the wages referenced. CONTEXT - All payments made per the contract entered into were tested for compliance. EFFECT - Non-compliance with required regulations. CAUSE - There was no monitoring of the contractor hired. RECOMMENDATION – That all contracts entered into for ARRA funds are monitored for all requirements – especially American-made and Davis-Bacon. STAGNI & COMPANY, LLC STATUS OF PRIOR AUDIT FINDINGS December 31, 2010 | Ref. No. | Fiscal Year
Finding
Initially
Occurred | Description of Finding | Corrective
Action Taken
(Yes, No, Partially) | Planned Corrective Action/Partial Corrective Action Taken | |-------------|---|---|--|---| | Section I | - Internal Control and | Compliance Material to the Financial St
NONE | atements: | | | Section II | - Internal Control and | Compliance Material to Federal Award NONE | s:
 | | | Section III | I - Management Lette | r:
NONE | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | This summary schedule of prior audit findings includes all prior audit findings and management letter comments. It also includes audit findings reported in the prior auditor's summary schedule of prior audit findings, except those audit findings listed as corrected or no longer valid or not warranting further action. ## LAFOURCHE PARISH GOVERNMENT SPECIAL ACKNOWLEDGEMENTS ### **FINANCE** Ryan Friedlander Finance Director Chastity Himel Accounting Manager Budget Renita Jackson Accountant II Construction Victoria Lovell Accountant II Audit Sonya Ockman Accountant II Payroll Connie Duet Accountant II Community Services Faye Morvant Accountant I Payables Brittany Ponvelle Accountant II Grants Kathy Grabert Accounting Clerk Payables Tara LeBlanc Purchasing Specialist II Purchasing ### STAGNI & COMPANY, LLC **CERTIFIED PUBLIC ACCOUNTANTS & CONSULTANTS** June 21, 2011 To the Parish President and Council Members of the Lafourche Parish Government Thibodaux, Louisiana In planning and performing our audit of the financial statements of the Lafourche Parish Government as of and for the year ended December 31, 2010 in accordance with auditing standards generally accepted in the United States of America, we considered the
internal control over financial reporting (internal control) as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the internal control. Accordingly, we do not express an opinion on the effectiveness of the internal control. However, during our audit we became aware of several matters that are opportunities for strengthening internal controls and operating efficiency. The memorandum that accompanies this letter summarizes our comments and suggestions regarding those matters. We previously reported on the internal control in our report dated June 21, 2011 and contain our report on significant deficiencies in the internal control. This letter does not affect our report dated June 21, 2011, on the financial statements of the Lafourche Parish Government. The recommendations in this letter represent, in our judgment, those most likely to bring about beneficial improvements to the operations of your office. The findings related to compliance with applicable laws and regulations should be addressed immediately by management. We will review the status of these comments during our next audit engagement. We have already discussed many of these comments and suggestions with various personnel, and we will be pleased to discuss them in further detail at your convenience, to perform any additional study of these matters, or to assist you in implementing the recommendations. Sincerely, Stagni & Company ### 2010-2 ### **COMMUNITY SERVICES BLOCK GRANT - ARRA** On one of the quarterly CSBG Stimulus (ARRA) activity reports examined, the amounts could not be tied to the supporting documentation. There was also a note attached that "this was the last report required/submitted for ARRA activity...this report is being resubmitted based on corrections", but as of the date we completed the audit we did not obtain any evidence that the report was resubmitted. We pulled a sample of 20 activity vouchers to test for various compliance requirements, including but not limited to eligibility, with the following results: - 1 application was not signed - 13 had issues with missing documentation on the application or inconsistent information on the application We also noted that several of the monitoring reports had minor problems listed throughout the year. We understand that this program has undergone personnel changes during the year. Currently there is no policy that states what source documents will be used on the applications for items such as household supplies, food, etc. We believe this is causing missing and inconsistent information on the applications. We recommend that the agency should develop a plan to ensure that management verifies, prior to submission, the content of any report submitted or re-submitted to the supporting documentation. We also recommend that management develops a policy or directive stating what source documents will be used on the applications. This will ensure consistency of the information on the applications. #### 2010-3 ### WEATHERIZATION ASSISTANCE FOR LOW-INCOME PERSONS - ARRA We pulled a sample of 5 houses (out of a total of 26 houses) to test for various compliance requirements, including but not limited to eligibility, with the following results: - 1 application did not have income information on the application but the file did have supporting documentation with the information on it attached - 2 of the applications did not have signatures on the release forms. - 2 did not have completion reports and 1 did not have the final inspections documentation. We also noted that several of the monitoring reports had minor problems listed throughout the year. We understand that this program has undergone personnel changes during the year. It does not appear that a review of files periodically by someone other than the one taking the application is being performed. We believe this is causing missing and inconsistent information on the applications. We recommend that the agency should train and develop personnel to be aware of what is required to be on the applications for compliance and periodic reviews of the applications from management should be performed. Management's Corrective Action Plan For the Year Ended December 31, 2010 ### Section I - Internal Control and Compliance Material to the Primary Government's Basic Financial Statements. No findings material to the Primary Government were noted during the audit for the year ended December 31, 2010. # Section II – Internal Control and Compliance Material to Federal Awards Internal Controls No internal control findings material to the Primary Government's major programs were noted during the audit for the year ended December 31, 2010. ### Compliance 2010-1 CFDA#81.128 ENERGY EFFICIENCY AND CONSERVATION BLOCK GRANT PROGRAM - ARRA **Auditor's Recommendation:** That all contracts entered into for ARRA funds are monitored for all requirements – especially American-made and Davis-Bacon. ### Management's Corrective Action Planned: A meeting has been proposed to address and resolve above finding. Lafourche Parish Government employees Crystal Chiasson, Archie Chaisson, and Ryan Friedlander will request a meeting with Blaise Dufrene with Duplantis Design Group along with Todd Landry with Crown Architectural Metal Company. During this meeting, a request will be made for all certified payroll reports as well as all buy American certificates for all purchases made for the Lafourche Parish Government Mathews Complex Re-Roofing Project. A review of the certified payroll reports will result in a determination being made as to whether or not prevailing wages were paid to all employees working on said project. Wages paid below the minimum will be paid by the remaining Federal EECBG funds available to Lafourche Parish Government. All purchases lacking a buy American certificate will be duly noted. Any outstanding ARRA reports will be completed and filed by Lafourche Parish Government. This meeting should take place during July of 2011. All necessary action to remedy this finding will be completed by September 30, 2011. Lafourche Parish Government Management's Corrective Action Plan Page 2 of 2 Section III - Management Letter 2010-2 COMMUNITY SERVICES BLOCK GRANT - ARRA **Auditor's Recommendation:** We recommend that the agency should develop a plan to ensure that management verifies, prior to submission, the content, of any report submitted or re-submitted to the supporting documentation. We also recommend that management develops a policy or directive stating what source documents will be used on the applications. This will ensure consistency of the information on the applications. Management's Corrective Action Planned: Prior to submission or re-submission of all future reports, a review of the report will transpire between the program's fund accountant along with the program's director and/or manager. During the review process, all supporting documentation will be presented for review to verify the report's accuracy. A checklist will be utilized during all future applicant interviews to ensure all required supporting documentation is collected from the applicant prior to the application being processed. Measures to take effect July 1, 2011. ### 2010-3 WEATHERIZATION ASSISTANCE FOR LOW-INCOME PERSONS – ARRA **Auditor's Recommendation:** We recommend that the agency should train and develop personnel to be aware of what is required to be on the applications for compliance and periodic reviews of the applications from management should be performed. Management's Corrective Action Planned: During all future applicant interviews, checklists will be utilized during both the applicant interview and duration of the project to ensure proper supporting documentation is obtained to comply with the program's requirements. Any outstanding paperwork required to determine applicant eligibility will be noted on the applicant's folder, and the application will be held for processing until all required documents are presented to the agency in a timely manner. The program's fund accountant and Director of Finance will perform random testing of both applicant and project paperwork to ensure above processes are being followed during interview process and job duration. Measures to take effect July 1, 2011.